LOWER COLORADO RIVER ACCOUNTING SYSTEM (LCRAS) COMPUTER PROGRAM AND DOCUMENTATION By B.K. von Allworden, Sandra J. Owen-Joyce, John D. Sandoval, and Lee H. Raymond U.S. GEOLOGICAL SURVEY Open-File Report 91 – 179 Prepared in cooperation with the U.S. BUREAU OF RECLAMATION ## U.S. DEPARTMENT OF THE INTERIOR MANUEL LUJAN, JR., Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: Copies of this report can be purchased from: District Chief U.S. Geological Survey 375 South Euclid Avenue Tucson, Arizona 85719-6644 U.S. Geological Survey Books and Open-File Reports Section Federal Center, Box 25425 Denver, Colorado 80225 | | Page | |--|------| | Abstract | 1-1 | | Introduction | 2-1 | | Algorithms and terminology | 3-1 | | Estimating consumptive use | 3-1 | | Distribution of consumptive use | 3-4 | | Lower Colorado River Accounting System (LCRAS) program | 4-1 | | Main program | 5-1 | | Narrative | 5-1 | | Variable list | 5-2 | | Flow chart | 5-4 | | Program listing | 5-10 | | Subroutine FLOWIN | 6-1 | | Narrative | 6-1 | | Variable list | 6-1 | | Flow chart | 6-2 | | Program listing | 6-4 | | | | | Subroutine TRIBIN | 7-1 | | Narrative | 7-1 | | Variable list | 7-1 | | Flow chart | 7-2 | | Program listing | 7-6 | | Subroutine DUIN | 8-1 | | Narrative | 8-1 | | Variable list | 8-2 | | Flow chart | 8-3 | | Program listing | 8-6 | | ······································ | | | | Page | |-------------------|-------| | Subroutine AREAIN | 9-1 | | Narrative | 9-1 | | Variable list | 9-1 | | Flow chart | 9-2 | | Program listing | 9-3 | | Subroutine LUMP | 10-1 | | Narrative | 10-1 | | Variable list | 10-1 | | Flow chart | 10-3 | | Program listing | 10-7 | | Subroutine BC | 11-1 | | Narrative | 11-1 | | Variable list | 11-2 | | Flow chart | 11-5 | | Program listing | 11-13 | | Subroutine BWR | 12-1 | | Narrative | 12-1 | | Variable list | 12-1 | | Flow chart | 12-3 | | Program listing | 12-5 | | Subroutine HV2ML | 13-1 | | Narrative | 13-1 | | Variable list | 13-1 | | Flow chart | 13-6 | | Program listing | 13-15 | | Subroutine HV2DV | 14-1 | | Narrative | 14-1 | | Variable list | 14-1 | | Flow chart | 14-3 | | Program listing | 14-4 | | Subroutine DV2PK | | |---------------------|-------------| | Narrative | | | Variable list | | | Flow chart | | | | | | Program listing | • • • • • • | | Subroutine PK2IP | | | Narrative | | | Variable list | | | Flow chart | | | Program listing | | | 110gram moung | • • • • • | | Subroutine IP2ML | | | Narrative | | | Variable list | | | Flow chart | | | Program listing | | | | | | Subroutine SORT | | | Narrative | | | Variable list | | | Flow chart | | | Program listing | | | | | | Subroutine TABLE1 | | | Narrative | • • • • • | | Variable list | | | Flow chart | | | Program listing | • • • • • | | Sub-section MADI PA | | | Subroutine TABLE2 | | | Narrative | | | Variable list | | | Flow chart | | | Program listing | | | ubroutine TABLE3 | · | |---------------------|--| | | | | Variable list | | | Flow chart | | | | ing | | • | | | ubroutine TABLE4 | · | | | | | Variable list | | | Flow chart | | | Program list | ing | | Selected references | | | attachments | | | A-Q. Exam | ples of: | | • | Mine universal data Eta | | A. | The primary data file | | B. | The flow data file | | C. | The tributary-inflow data file | | D. | The domestic-use data file | | E.
F. | The open-water surface areas and evaporation-rates data file | | г.
G. | An image-processing data file | | Н. | A temperature data file | | I. | A precipitation data file | | J. | The daylight data file | | | The title input data files for the output tables | | V | The output file of the calculated water-use rates for the | | K.
L. | vegetation types along the lower Colorado River | | L. | vegetation types along the lower Colorado River by reach | | | vegetation types along the lower Colorado River | | | | Page | |--------|---|-------------------| | | A-Q. Examples of—Continued | | | | O. The output file for the Hoover Dam to Morelos Dam reach showing evapotranspiration and consumptive use P. The output file showing domestic use for each diverter within each reach and totals by State Q. The output file showing the water-budget calculation results for each reach | O-1
P-1
Q-1 | | | ILLUSTRATIONS | | | Figure | 1. Map showing the Colorado River basin and study area | 2-2 | | | 2. Schematic diagram showing reaches along the lower Colorado River | 4-2 | | | 3. Diagram showing flow chart of the LCRAS computer program | 4-3 | | Table | TABLE 1. List of variables in common blocks | 4-5 | | • | vii | | ### **CONVERSION FACTORS** | Multiply | <u>By</u> | To obtain | |---------------------|-----------|-------------------------| | | | | | inch (in.) | 25.4 | millimeter (mm) | | foot (ft) | 0.3048 | meter (m) | | mile (mi) | 1.609 | kilometer (km) | | acre | 0.4047 | square hectometer (hm²) | | acre-foot (acre-ft) | 0.001233 | cubic hectometer (hm³) | ## **ACRONYMS** | American Standard for Computer Information Interchange | |---| | U.S. Bureau of Land Management | | Bill Williams River subroutine within LCRAS | | Central Arizona Project | | Cibola Valley Irrigation and Drainage District | | Cibola National Wildlife Refuge | | Colorado River Indian Reservation | | Disk Operating System | | Davis Dam to Parker Dam subroutine within LCRAS | | Earth Resources Laboratory Applications Software | | Geographic Information System | | Hoover Dam to Davis Dam subroutine within LCRAS | | Hoover Dam to Morelos Dam subroutine within LCRAS | | Imperial Dam to Morelos Dam subroutine within LCRAS | | Lower Colorado River Accounting System computer program | | Northerly International Boundary with Mexico | | Palo Verde Irrigation District | | Parker Dam to Imperial Dam subroutine within LCRAS | | Southerly International Boundary with Mexico | | U.S. Bureau of Reclamation | | U.S. Geological Survey | | | # LOWER COLORADO RIVER ACCOUNTING SYSTEM (LCRAS) COMPUTER PROGRAM AND DOCUMENTATION By B. K. von Allworden Sandra J. Owen-Joyce John D. Sandoval Lee H. Raymond #### ABSTRACT In 1964, the U.S. Supreme Court gave specific legal rights for the annual use of 7.5 million acre-feet of lower Colorado River water to the States of California, Arizona, and Nevada. In addition, under the Rio Grande, Colorado, and Tijuana Treaty of 1944, 1.5 million acre-feet per year of water must be supplied to Mexico. The water supply of the lower Colorado River is overapportioned. The U.S. Geological Survey, in cooperation with the U.S. Bureau of Reclamation, took a regional approach and developed an accounting system to estimate, distribute, and monitor the annual consumptive use of the water supply. The Lower Colorado River Accounting System (LCRAS) computer program combines a water-budget estimate of consumptive use by vegetation with estimates of evapotranspiration by diverter from image processing of satellite data. Consumptive use by vegetation along a reach is calculated as the residual in a water budget. Evapotranspiration by diverter is calculated from vegetation types and areas determined from digital-image analysis of satellite data and water-use rates calculated using a modified Blaney-Criddle formula. Prorating consumptive use by vegetation with the estimates of evapotranspiration by diverter produces a good approximation of consumptive use by vegetation for each diverter. LCRAS runs on a microcomputer and is written in a modular fashion so that modifications can be made easily as new data, new software, and improved techniques become available. LCRAS also can be used as an annual planning tool. The lower Colorado River is divided into four reaches, each beginning and ending at a dam. Each of these four reaches has a separate subroutine that calculates consumptive use by vegetation within that reach by adding all inflow components and subtracting change in reservoir storage and all outflow components except consumptive use. A fifth subroutine allows the river to be treated as a single reach from Hoover Dam to Morelos Dam. Documentation for the LCRAS program describes the modular subroutines and includes data input instructions, narratives, variable lists, flow charts, and code listings of the program. ABSTRACT 1-1 #### INTRODUCTION The Colorado River is a life line to the southwestern United States. Beginning in the Rocky Mountains, the river acquires water from six states, winds through the Grand Canyon and the deserts of Nevada, Arizona, and California, and flows into Mexico (fig. 1). The river supplies water to towns and agricultural areas along its path and also, through pumped diversion to canals, water is exported to Los Angeles, San Diego, Phoenix, and Tucson. The Colorado River Compact of 1922 apportioned 7.5 million acre-ft/yr of beneficial consumptive use to the lower basin of the Colorado River (Hely, 1969, p. 39). In 1964, a Decree by the U.S. Supreme Court granted legal rights to lower Colorado River water to Arizona, California, and Nevada. Arizona has rights to 2.8 million acre-ft/yr, California to 4.4 million acre-ft/yr, and Nevada to 0.3 million acre-ft/yr (U.S. Supreme Court, 1964). As an outcome of these rulings, the U.S. Bureau of Reclamation and U.S. Geological Survey cooperatively account for the quantities of water released through regulatory structures, diverted, returned, and consumptively used. Under the Decree (U.S. Supreme Court, 1964), these quantities must be stated
separately as to each diverter, each point of diversion, and each of the States of Arizona, California, and Nevada. To meet the requirements stated in the Decree, an accounting system for consumptive use was developed. The Lower Colorado River Accounting System (LCRAS) combines hydrologic water budgets, digital-image analysis of satellite data, and geographic information system (GIS) technologies to quantify consumptive use of water from the lower Colorado River. A regional water-budget approach is the basis for a system by which annual consumptive use of river water can be estimated within the 12,500-square-mile study area. Analysis of satellite data provides vegetation types and associated acreages. The acreages multiplied by water-use rates give estimates of evapotranspiration. The boundaries of each user's area are delineated, digitized, and entered in a data base by using GIS software to obtain the spatial distribution of consumptive use. LCRAS is a modular computer program designed to process the large quantities of data and to combine the output from water budgets with the output from digital-image analysis. LCRAS was designed for (1) annual accounting but can also be operated as a planning tool and (2) easy modification as new data, software, and improved techniques become available. Within LCRAS, annual consumptive use of lower Colorado River water by vegetation is estimated with water budgets and distributed areally by using estimates of evapotranspiration calculated for each diverter from image analysis and digitized boundaries. LCRAS also accounts for evaporation from open-water surfaces and domestic, municipal, and industrial consumptive use. LCRAS contains INTRODUCTION 2-1 Figure 1.--The Colorado River basin and study area (shaded). INTRODUCTION 2-2 a single-reach option and a four-reach option that are used to estimate and distribute consumptive use to water users in the 320-mile reach between Hoover Dam and Morelos Dam. The single-reach option provides data for the entire flood-plain area. The four-reach option provides data for four subreaches. Water-data inputs to the program are selected to reflect the different hydrologic conditions in each individual subreach of the lower Colorado River. The purpose of this report is to document the LCRAS computer program. This documentation includes the following: - 1. A description of the general algorithms used to calculate consumptive use by vegetation and evapotranspiration. - 2. A description of the input data format. - 3. A narrative, variable list, flow chart, and program listing for each subroutine. - 4. Attachments that show examples of input and output data files. INTRODUCTION 2-3 PAGE 3-1 #### ALGORITHMS AND TERMINOLOGY #### **Estimating Consumptive Use** The Lower Colorado River Accounting System uses a basic water-accounting system (water budget), which is similar to a financial balance sheet. Water that enters the system must be stored in the system or released from the system. The water budget for a given reach is expressed as $$IF = OF_t + \Delta S_{rt} \tag{1}$$ where 1 IF = total inflow, in acre-feet, to the reach: OF_t = total outflow, in acre-feet, from the reach; and ΔS_r = change in reservoir storage, in acre-feet, in the reach. Consumptive use of river water is an outflow component of the water budget that can be solved for by rewriting equation 1 as $$CU_{\sigma} = IF - OF - \Delta S_{\sigma} \tag{2}$$ where CU_{cr} = consumptive use, in acre-feet, of Colorado River water and OF = total outflow other than consumptive use, in acre-feet, from the reach. Inflow to the reach includes flow in the river below the upstream dam, precipitation that falls on the area of vegetation and open-water surfaces, and tributary inflow in the reach. Inflow can be expressed as $$IF = Q_{\mu\nu} + P + IF_{\mu\nu},\tag{3}$$ where Q_{ms} = quantity, in acre-feet, of flow in the river below the upstream dam of the reach (read in from data file FLOW.DAT); P = precipitation, in acre-feet, that falls on the area of vegetation and open-water surfaces in the reach; and IF_{tr} = tributary inflow, in acre-feet, in the reach (read in from data file TRIB.DAT). Precipitation as an inflow component is calculated as $$P = (p_{a}/12)(A_{v} + A_{w}), \tag{4}$$ where p_a = annual precipitation, in inches, at the weather station selected to represent the reach (annual precipitation is calculated as the sum of the monthly precipitation values in the weather-station precipitation data files, such as PARKER.PPT); A, = net vegetated area, in acres, (excluding multiple cropping) in the reach (calculated and stored as NETACR by reach); and A_w = the area, in acres, of open-water surfaces in a reach of the river (calculated from single-image classifications of the individual reaches of the river and read in from data file AREA.DAT). Outflow other than consumptive use from a reach includes flow in the river below the downstream dam and water exported out of the study area (fig. 1) and can be expressed as $$OF = Q_{ds} + Q_{ex}, (5)$$ where Q_{ds} = quantity, in acre-feet, of flow in the river below the downstream dam and Q_{ex} = quantity, in acre-feet, of water diverted from the river and exported out of the study area. Consumptive use of Colorado River water must be broken down into individual components because not all the consumptive use is charged to users (diverters). These components include consumptive use by vegetation (crops and phreatophytes), evaporation from open-water surfaces, and domestic, municipal, and industrial use. Consumptive use of river water can be expressed as $$CU_{\sigma} = CU_{\bullet} + E + CU_{\bullet} \tag{6}$$ where CU, = consumptive use by vegetation, in acre-feet, of Colorado River water, E = evaporation, in acre-feet, from the open-water surfaces in the reach; CU_d = domestic, municipal, and industrial consumptive use, in acre-feet, in the reach (calculated in subroutine DUIN using data file DU.DAT). Evaporation is the sum of water lost from the open-water surfaces that consist of the river, reservoirs, lakes, marshes, and flooded areas. Evaporation can be expressed as $$E = A_{w} \cdot e, \tag{7}$$ where e = evaporation rate, in feet/year, for that reach of the river (read in from data file AREA.DAT). Consumptive use by vegetation of Colorado River water was calculated with a water budget derived from equation 2 by replacement of the components with those defined in equations 3, 5, and 6 and can be expressed as $$CU_{v} = Q_{ut} + P + IF_{tr} - Q_{dt} - Q_{cx} - CU_{d} - E - \Delta S_{r}.$$ (8) Equation 8 can be used to calculate consumptive use by vegetation for the entire river or individual sections (reaches) of the river. Every component in equation 8 can be measured or calculated with the exception of consumptive use by vegetation. #### Distribution of Consumptive Use Consumptive use by vegetation can be approximated by estimating evapotranspiration; this relation provides a means to distribute consumptive use by vegetation among water users but not open-water evaporation or domestic, municipal, and industrial use. Evapotranspiration is the loss of water from a land area through transpiration by vegetation and evaporation from the soil surface under the vegetation and can be expressed as $$ET = A \cdot Wu, \tag{9}$$ where ET = estimated evapotranspiration, in acre-feet; A = the area, in acres, of each vegetation type; and Wu = water-use rate, in feet/year, for that vegetation type. Areas for each vegetation type by diverter are determined from digital-image analysis of satellite data. Water-use rates for crops are calculated using a modification of the formula developed by Blaney and Criddle (1950). The modified formula is expressed as $$U = \Sigma(k_{\perp}t_{\perp}d_{\perp}/100) - p_{\perp}/12, \tag{10}$$ where U = vegetation water-use rate, in acre-feet/acre/year, during the growth of the vegetation (substitutes for Wu in equation 9); k_m = monthly empirical water-use coefficient that is dependent on the type and location of the vegetation; t_m = mean monthly temperature, in degrees Fahrenheit; $d_{\mathbf{m}}$ = monthly percentage of total daylight hours of the year, and p_{m} = monthly precipitation, in inches. Phreatophyte water-use rates were calculated for the density types (sparse, medium, and dense) classified by image analysis by using another modification of the formula developed by Blaney and Criddle (1950), which can be expressed as $$U = \Sigma (k_{\perp} t_{\perp} d_{\perp} / 100). \tag{11}$$ The same mean monthly temperatures used for estimating water-use rates for crops for the different reaches were used to estimate water-use rates for phreatophytes. Monthly precipitation was not included in equation 11 to estimate water-use rates for phreatophytes because phreatophytes are deep-rooted plants that use ground water in the alluvial aquifer. For each diverter, the number of acres of each crop type is multiplied by the respective water-use rate to obtain an estimate of evapotranspiration by that crop. Total crop evapotranspiration by diverter is obtained by summing the individual crop evapotranspiration. Evapotranspiration by phreatophytes was summed separately by State to determine the proportion of evapotranspiration by crops for the reach. Total evapotranspiration by vegetation is then summed for each reach. To distribute consumptive use by vegetation to diverters, the percentage of evapotranspiration calculated for each diverter was applied to the estimate of consumptive use by vegetation calculated for the reach with equation 8. Flow in the Bill Williams River is measured below Alamo Dam 36 mi upstream from Lake Havasu on the Colorado River. A water budget is used to estimate the amount of water that reaches the Colorado River. Inflow from the Bill Williams River is a component in the water budget for the Davis Dam to Parker Dam reach, which can be expressed as $$Q_{bur} = Q_{ad} +
P + IF_{tr} - ET - E, \tag{12}$$ where Q_{bur} = flow, in acre-feet, in the Bill Williams River that enters the Colorado River and Q_{ad} = flow, in acre-feet, in the Bill Williams River below Alamo Dam (read in from data file FLOW.DAT). #### LOWER COLORADO RIVER ACCOUNTING SYSTEM (LCRAS) PROGRAM The accounting system developed for the lower Colorado River is complex because it combines the use of two technologies (water budget and remote sensing), which generate large amounts of data from a large study area. To help manage the data, this area is divided into four reaches. Each reach begins and ends at a dam to form independent hydrologic models that can be analyzed separately (fig. 2). The LCRAS Program is divided into two parts or processors (fig. 3). The first part uses the water budget to calculate consumptive use by vegetation along a reach. The second part uses vegetation types and areas and water-use rates to estimate evapotranspiration for each diverter. In order to reduce the effect of any error associated with the water-use rates, evapotranspiration by diverter is converted to a percentage of total evapotranspiration. These percentages are multiplied by the total consumptive use by vegetation for the reach to compute consumptive use by vegetation for each diverter. The format for the input data was a major concern when designing the LCRAS program. The input data for the water budget will be changed each year; therefore, the input files must be both easy to update and meaningful to the user independent of the program. This was done by allowing input to be read from fully annotated ASCII files (attachments A-J). Each subreach defined in the primary data file (attachment A) has a set of data files associated with it. The first data file that LCRAS needs for each subroutine is an image-classification data file (attachment F), which is the output data from image-processing software. Two files contain weather-station data in the subreach—a mean monthly temperature data file (attachment G) and a monthly precipitation data file (attachment H). Each year these files must be updated with current data from the National Climatic Data Center. The actual names of these data files are read from the primary data file, but they must have names that conform with the computer-operating system. Satellite data for 1984 were processed using ELAS¹ to classify crop and phreatophyte-density types and to calculate areas. The output data file from the image processing must be formatted for input into LCRAS. A separate Fortran program reads the ELAS output data file and produces the input data file for use by LCRAS. This allows any method of vegetation classification and area measurement to be used. The format required for the image-processing output data file is shown in attachment F. Another important concern in the development of the computer program was to allow new or updated calculation methods to be inserted easily into the program. To do this, a modular program design is used. Each type of input, such as gaged flows or domestic use, is read from LCRAS PROGRAM 4-1 ¹Use of brand name in this report is for identification purposes only and does not constitute endorsement by the U.S. Geological Survey. Figure 2.--Reaches along the lower Colorado River. ## LCRAS LOWER COLORADO RIVER ACCOUNTING SYSTEM #### WATER BUDGET Consumptive use Compile data collected from gaging stations, weather stations, utility records, population records, and other sources, and load to input files. Calculate consumptive use by vegetation as $$CU = Qi + P + Tr - Qo - Ex - Ev - Du - \Delta S$$, where CU = consumptive use by vegetation, Oi = river inflow. \tilde{P} = precipitation, Tr = tributary inflow, Qo = river outflow, Ex =exported water, Ev = open-water evaporation, Du =domestic, municipal, and industrial use, and ΔS = change in storage. #### **REMOTE SENSING & GIS** Evapotranspiration Image processing of satellite data determines vegetation types and acreages. Digitize diverter boundaries by using geographic information system (GIS) software. Overlay diverter boundaries on classified images and sum vegetation areas by type for each diverter. Calculate water-use rates by vegetation by using the Blaney-Criddle formula. Estimate evapotranspiration by vegetation types and sum evapotranspiration by crops for each diverter. Calculate evapotranspiration by diverter as a percentage of total evapotranspiration. Calculate consumptive use by diverter by using percentages of evapotranspiration by diverter multiplied by consumptive use by vegetation from the water budget. Figure 3.--Flow chart of LCRAS computer program. LCRAS PROGRAM 4-3 a single input file by a single subroutine. Each reach also has a unique subroutine to calculate consumptive use by vegetation using equation 6. For the satellite data, three subroutines are common for all reaches. These subroutines read the data from the data file, sort the data, estimate evapotranspiration, and apportion consumptive use by vegetation to each diverter along the reach. Three subroutines produce output table files: (1) a table listing the water-use rates for each vegetation type per month by reach (attachment L), (2) a table for each reach listing the area of each crop by diverter (attachment M), and (3) a table for each reach listing the calculated evapotranspiration, the percentage of evapotranspiration used by each diverter, and the calculated consumptive use by vegetation for each diverter in each State as well as State totals (attachment O). The main program is used primarily as a vehicle to call the subroutines. A small amount of overhead, such as variable initialization, defining common blocks, and reading the general data file, also is performed in the main program. No parameters are passed directly to any of the subroutines; instead, all shared variables are stored in the common blocks. The variables used in the program are shown in table 1. LCRAS PROGRAM 4-4 Table 1.-- List of variables in common blocks | Name | Common
block | Туре | Subroutines involved | Action | |---------------|-----------------|--------------|---|---| | AREAS | INDATA | INTEGER*4 | AREAIN
BWR
HV2ML
HV2DV
DV2PK
PK2IP | Read from file Used to calculate BILOUT Used to calculate FDTOT Used to calculate RCHTS Used to calculate RCHTS Used to calculate RCHTS | | BILOUT | RDAT4 | REAL*8 | MAIN
BWR
HV2ML
DV2PK | Used to set RCHTS Calculated Used to calculate FDTOT Used to calculate RCHTS | | CORVEG | COUNTS | INTEGER*4 | LUMP
BWR
TABLE1 | Read from file Used to calculate BILOUT Used to calculate NETVEG | | CRPCOF | WDATA | INTEGER*4 | ВС | Read from file | | CRPNAM | WDATA | CHARACTER*20 | ВС | Read from file | | DATFIL | IDATA | CHARACTER*50 | AREAIN FLOWIN TRIBIN BC DUIN MAIN | Used to open file Used to open file Used to open file Used to open file Used to open file Read from file | | DIVNAM | VEGDAT | CHARACTER*40 | LUMP
SORT
TABLE1
TABLE2
TABLE4 | Read from file Sorts character array Written to a file Written to a file Written to a file | | DTOTAL | PHRDAT | INTEGER*4 | BC
BWR
SORT
TABLE2
TABLE4 | Calculated Used to calculate BILOUT Sorts by DIVNAM Written to a file Written to a file | Table 1.-- List of variables in common blocks -- Continued | Name | Common
block | Туре | Subroutines involved | Action | |-----------------|------------------|---------------------|---|--| | DUS | INDATA | INTEGER*4 | DUIN
HV2ML
HV2DV
DV2PK
PK2IP | Calculated Used to calculate FDTOT Used to calculate RCHTS Used to calculate RCHTS Used to calculate RCHTS | | ЕТОТАТ | BLCR1 | INTEGER*4 | BC
BWR
SORT
TABLE2
TABLE4 | Calculated Used to calculate BILOUT Sorts by DIVNAM Written to a file Written to a file | | EVAPS | INDATA | INTEGER*4 | AREAIN
BWR
HV2ML
HV2DV
DV2PK | Calculated Used to calculate BILOUT Used to calculate FDTOT Used to calculate RCHTS Used to calculate RCHTS | | FDNUM | SUMMRY | INTEGER*4 | MAIN | Set to zero | | FDETOT
FLOWS | SUMMRY
INDATA | INTEGER*4 INTEGER*4 | MAIN
FLOWIN
BWR
HV2ML
HV2DV
DV2PK
PK2IP | None Read from file Used to calculate BILOUT Used to calculate FDTOT Used to calculate RCHTS Used to calculate RCHTS Used to calculate RCHTS | | INFILE | LUMP1 | CHARACTER*50 | MAIN
LUMP
TABLE3 | Read from file Used to open file Written to a file | | LOCLAT | BLCR1 | INTEGER*4 | MAIN
BC | Read from file
Used in conditional | | MTOTAL | PHRDAT | INTEGER*4 | BC
BWR
SORT
TABLE2
TABLE4 | Calculated Used to calculate BILOUT Sorts by DIVNAM Written to a file Written to a file | Table 1.-- List of variables in common blocks -- Continued | Name | Common
block | Туре | Subroutines involved | Action | |--------|-----------------|--------------|---------------------------------------|---| | MWUR | WRATES | INTEGER*4 | BC
TABLE3 | Calculated
Written to a file | | NUMCRP | VDATA | INTEGER*4 | ВС | Set to number of crops | | NUMDIV | VEGDAT | INTEGER*4 | LUMP
BC
SORT | Set to number of diverters
Used in calculation
Modifies for double listings | | NUMMR | COUNTS | INTEGER*4 | MAIN | Read from file | | NUMSUB | COUNTS | INTEGER*4 | BC
LUMP
BWR
TABLE3 | Set in DO LOOP Set in DO LOOP Used in DO LOOP Set in DO LOOP | | NUMVEG | VEGDAT | INTEGER*4 | LUMP
BC
BWR
TABLE1
TABLE3 | Read from file Used in DO LOOP Used in DO LOOP Used in DO LOOP Used in DO LOOP | | PFILE | SDATA |
CHARACTER*50 | MAIN
BC | Read from file
Used to open file | | PPTS | PPT1 | INTEGER*4 | BC
BWR
HV2DV
DV2PK
PK2IP | Calculated Used to calculate BILOUT Used to calculate RCHTS Used to calculate RCHTS Used to calculate RCHTS | | PRECIP | PPT1 | REAL*8 | MAIN
HV2ML | Reset after call to BC Used to calculate FDTOT | | RCHNUM | COUNTS | INTEGER*4 | MAIN
BC
TABLE2
TABLE4 | Set in DO LOOP Used in DO LOOP Used in DO LOOP Used in DO LOOP | Table 1 .-- List of variables in common blocks -- Continued | Name | Common block | Туре | Subroutines involved | Action | |--------|--------------|--------------|---|---| | RCHTS | INDATA | REAL*8 | MAIN
HV2DV
DV2PK
PK2IP
TABLE2
TABLE4 | Set only value for BWR Calculated Calculated Calculated Used to calculate CO Used to calculate CO | | STOTAL | PHRDAT | INTEGER*4 | BC
BWR
SORT
TABLE2
TABLE4 | Calculated Used to calculate BILOUT Sorts by DIVNAM Written to a file Written to a file | | SUBNUM | COUNTS | INTEGER*4 | MAIN
BC
LUMP
TABLE1
TABLE3 | Read from file Used in DO LOOP Used in DO LOOP Used in DO LOOP Used in DO LOOP | | TFILE | SDATA | CHARACTER*50 | MAIN
BC
TABLE3 | Read from file Used to open file Used in conditional | | тот | VEGDAT | INTEGER*4 | LUMP
SORT | Set to number of diverters
Modifies for double listings | | TOTALS | вотн4 | INTEGER*4 | MAIN
SORT
TABLE1 | Set to zero Calculated Used for summation | | TRIBS | INDATA | INTEGER*4 | TRIBIN BWR HV2ML HV2DV DV2PK PK2IP | Read from file Used to calculate BILOUT Used to calculate FDTOT Used to calculate RCHTS Used to calculate RCHTS Used to calculate RCHTS | Table 1.-- List of variables in common blocks -- Continued | Name | Common block | Туре | Subroutines involved | Action | |--------|--------------|--------------|--------------------------------|--| | VEGNAM | VEGDAT | CHARACTER*20 | LUMP
BC
TABLE1
TABLE3 | Read from file Used in conditional Written to a file Written to a file | | WUR | WRATES | INTEGER*4 | BC
TABLE3 | Calculated
Written to a file | | YEAR | BLCR1 | INTEGER*4 | MAIN
BC | Read from file
Used in conditional | #### MAIN PROGRAM #### Narrative The main program for the LCRAS system is a 'program shell' that calls the other modules. Some minor initialization is done, such as initializing the variables in the common blocks. The principal function of the main program is to read the data from the primary input data file. This data file contains the file names for all the other input data files, the file names for the output tables, the calendar year for which the data is to be compiled, the number and names of the reaches to be run, and the number and data file names for the subreaches for each reach. The format for the primary data file is shown in attachment A. Another function of the main program is to open any data files that are used by more than one subroutine. The main program opens and closes two output data files that are written to by several subroutines. These are the domestic-use table and the water-use rate table. Several data files that contain title information for output files are opened by the main program. Although some subroutines create new files for each reach, the title information for all the tables is stored in one file that must remain open continuously. The main loop in the program, which cycles through each subroutine, is in the main program. The data for each reach are read from the general data file and the appropriate subroutines are executed. When the first reach is complete, which includes producing or adding to the output table files, the data for the second reach are read and processed. This algorithm allows most of the variables to be reused for each reach. The last function of the main program is to close any open files, including input and output files. Once the files are closed, the main program returns control back to the operating system. MAIN SUBROUTINE 5-1 ## Variable List | Name | Common | Description | | | |------------|---|--|--|--| | BILOUT | [RDAT4] | Discharge from the Bill Williams River into the Colorado River between Davis Dam and Parker Dam. | | | | DATFIL(10) | [IDATA] | The array DATFIL contains the names of the input data files. | | | | These are: | | | | | | | DATFIL(1) DATFIL(2) DATFIL(3) DATFIL(4) DATFIL(5) DATFIL(6) DATFIL(7) DATFIL(8) DATFIL(9) DATFIL(10) | Flow Data file. Tributary-Inflow Data file. Domestic-Use Data file. Open-Water Surface Area and Evaporation-Rates Data file. Crop-Coefficient Data file. Daylight Data file. Information for Table 1. Information for Table 2. Information for Table 3. Information for Domestic-Use Tables. | | | | FDNUM | [SUMMRY] | Total number of diverters in the system. | | | | FILNAM | | Name of the domestic-use output file. | | | | INFILE(10) | [LUMP1] | Array containing names of the subreach image-
classification data files within a single reach. | | | | LOCLAT(10) | [BLCR1] | Array containing the latitude for each subreach within a single reach. | | | | NUMMR | [COUNTS] | Number of major reaches contained in the model are stored in this variable. | | | | PFILE(10) | [SDATA] | Array containing the names of the precipitation data files for each subreach within a single reach. | | | | PRECIP(4) | [PPT1] | Precipitation for each area in each subreach. | | | | Name | Common | Description | |----------------|----------|---| | RCHNAM | | Name of the reach that is compared to the subroutine names for execution, must match a subroutine name exactly. | | RCHNUM | [COUNTS] | Number of the current subreach being processed. | | RCHTS(4) | [INDATA] | Consumptive use by vegetation for each subreach. | | SUBNUM | | Number of subreaches within a single reach. | | ТЕМР | | Temporary variable to save the RCHTS value while BWR subroutine is called. | | TFILE(10) | [SDATA] | Array containing the names of the temperature data files for each subreach within a single reach. | | TITLE | | String variable is used to read the title from the data file and write it to the output file. | | TOTALS(100,25) | [BOTH4] | Array containing the total area of each crop for each diverter along a single reach. | | WUNAME | | Name of the output file for the water-use table. | | YEAR | [BLCR1] | Year for the data. | | YLINES | | Number of lines in a table title. | #### Flow chart ## Lower Colorado River Accounting System Main Program ## Lower Colorado River Accounting System Main Program — Continued Read the title line for table 3 Write the title line to the output file for table $\boldsymbol{3}$ Repeat until title is complete Write blank line for table 3 Write blank line for table 3 Write heading of the months for table 3 Read the inflow data from the inflow file Read the tributory data from the tributary data file Read in and calculate the domestic—use data from the domestic—use file Read the open-water surface areas and the evaporation rates Read the current year to be processed Read the number of reaches to be processed Set I equal to one Set J equal to one Continued on next page ## Lower Colorado River Accounting System Main Program — Continued ## Lower Colorado River Accounting System Main Program — Continued Lower Colorado River Accounting System Main Program — Continued Calculate consumptive use by diverter from Parker Dam to Imperial Dam Make comparison to determine if variable RCHNAM equals 'IP2ML' Calculate consumptive use by diverter from Imperial Dam to Morelos Dam Error message if there is no match End of program due to error Produce a table of areas of each crop by diverter for each reach Produce a table of evapotronspiration, percentage, and consumptive use for Arizona, California, Nevada, and Federal Lands for each reach Produce a table of water—use rates for each vegetation type for each reach Repeat until all reaches are processed If all four reaches have been called, call subroutine 'HV2ML' Calculate consumptive use by diverter from Hoover Dam to Morelas Dam Continued on next page ## Lower Colorado River Accounting System Main Program — Continued Close general data file Close domestic-use output file Close file containing the titles and output file names for table 1 Close file containing the titles and output file names for table ${\bf 2}$ Close file containing the titles and output file nomes for toble $\boldsymbol{3}$ Close the output file for table 3 End of program #### **Program Listing** ``` C MAIN PROGRAM CHARACTER*100 TITLE(10) CHARACTER*40 FDNAME(250), DIVNAM(100), RCHNAM CHARACTER*20 VEGNAM(50), CRPNAM (50) CHARACTER*22 INFILE(10), DATFIL(15), TFILE (10), WUNAME, PFILE(10), FILENAM NUMDIV(10), INTEGER*4 NUMSUB, NUMMR, SUBNUM, LOCLAT(10), NUMVEG, YEAR, RCHNUM, YLINES, TOT, NUMCRP, FDNUM TOTALS (100, 25), INTEGER*4 MTOTAL (50) CORVEG(10), DTOTAL (50), ETOTAL (100), STOTAL (50), FDETOT (250) FLOWS (30), REAL*8 TRIBS (40), AREAS (20), DUS (20), EVAPS (20), BILOUT, WUR (5,25), MWUR (5, 25, 12), PPTS. PRECIP(5), RCHTS(5), FDACR (5), CRPCOF (50,12) C COMMON / VEGDAT / DIVNAM, VEGNAM, NUMVEG, NUMDIV, TOT COMMON / PHRDAT / DTOTAL, MTOTAL, STOTAL COMMON / INDATA / FLOWS, TRIBS, AREAS, EVAPS, DUS, RCHTS COMMON / COUNTS / NUMSUB, NUMMR, SUBNUM, RCHNUM, CORVEG COMMON / WRATES / MWUR, WUR COMMON /
BLCR1 / LOCLAT, ETOTAL, YEAR INFILE COMMON / LUMP1 / COMMON / SDATA / TFILE PFILE, COMMON / BOTH4 / TOTALS COMMON / IDATA / DATFIL COMMON / PPT1 / PPTS, PRECIP COMMON / WDATA / CRPCOF, CRPNAM COMMON / VDATA / NUMCRP COMMON / RDAT4 / BILOUT COMMON / SUMMRY / FDNAME, FDETOT, FDNUM COMMON / SUM2 / FDACR Set the Bill Williams River number to zero (0) and the full river acreage to zero (0). C BILOUT = 0 FDNUM = 0 Print the title to the screen and ask the user for the name of С the primary data file. WRITE (*,1) 1 FORMAT (////////////,10X,'LOWER COLORADO RIVER' ' ACCOUNTING SYSTEM',///) (*,2) WRITE 2 FORMAT (2X,'What is the profile data file name ?') READ (*,'(A22)') FILENAM (*,3) WRITE 3 FORMAT (///,2X,'Please Wait - Processing') Open the primary data file to read data and the names of other data files required. ``` ``` C OPEN (60, FILE=FILENAM, STATUS='OLD', ERR=203) C C Read in the names of the input files that contain data on flow, tributary inflow, domestic use, open-water surface area, vegetation coefficients, C daylight, and the titles for the output tables. Č DO 5 K = 1, 10 READ (60, '(A22)', ERR=210) DATFIL(K) 5 CONTINUE C C Read in the output file name for the domestic-use table. C READ (60, '(A22)', ERR=210) FILENAM C C Open the files that contain the titles and the output file names for each output table. C OPEN (62, FILE=DATFIL(8), STATUS='OLD', ERR=201) OPEN (58, FILE=FILENAM, ERR=200) OPEN (63, FILE=DATFIL(9), STATUS='OLD', ERR=202) C C Read the number of lines in the title and output file name for C the water-use table, open the output file, and write the title. READ (63, '(12, A22)', ERR=212) YLINES, WUNAME OPEN (65, FILE=WUNAME, ERR=204) DO 45 I=1, YLINES READ (63, '(A100)', ERR=214) TITLE(I) WRITE (65, '(3X, A100)', ERR=220) TITLE(I) 45 CONTINUE WRITE (65,115,ERR=220) WRITE (65,115,ERR=220) 115 FORMAT (2X) WRITE (65,35,ERR=220) 35 FORMAT ('Vegetation type',4X,' Jan',2X,' Feb',2X,' Mar',2X, * 'Apr',2X,' May',2X,' Jun',2X,' Jul',2X,' Aug',2X, * 'Sep',2X,' Oct',2X,' Nov',2X,' Dec',3X,'Total') C Call the subroutines that read and store the input data. CALL FLOWIN CALL TRIBIN CALL DUIN CALL AREAIN Č Read the year and the number of reaches to be processed. (60,'(14)',ERR=230) YEAR (60,'(12)',ERR=231) NUMMR READ READ C C Loop through each reach, calculating the acreage and consumptive C use for each diverter along the reach. C DO 10 RCHNUM=1, NUMMR C C Set the acreage of each reach per diverter to zero (0). C DO 100 I=1,100 DO 110 J=1,25 TOTALS(I,J) = 0 110 CONTINUE 100 CONTINUE ``` ``` C C Read the subreach file name, latitude, temperature file C name, and precipitation file name associated with each С subreach file. C READ (60,'(A40)',ERR=232) RCHNAM WRITE (*,66) RCHNAM FORMAT (//, 2X, 'Processing Reach - ', A40) 66 С C If reach DV2PK is to be calculated, then subroutine BWR is run first to calculate BILOUT. С IF (RCHNAM .EQ. 'DV2PK') THEN WRITE (*,61) 61 FORMAT (//,4X,'Processing BWR for DV2PK') 000000 Read the number of subreaches in the reach and loop through each one, reading and storing the image-processing data file name, latitude of the subreach, temperature data file name, and precipitation data file name. (60,'(12)', ERR=233) SUBNUM DO 57 J= 1, SUBNUM (60,'(A22)',ERR=240) INFILE(J) (60,'(I2)',ERR=241) LOCLAT(J) (60,'(A22)',ERR=242) TFILE(J) READ READ READ (60, '(A22)', ERR=243) PFILE(J) READ 57 CONTINUE C 00000 Call subroutine LUMP to consolidate the image-processing data file and call subroutine BC to apply the Blaney-Criddle formula to the vegetation data. Save the precipitation value for DV2PK. CALL LUMP TEMP = PRECIP(RCHNUM) CALL BC PRECIP(RCHNUM) = TEMP CALL BWR RCHTS (RCHNUM) = BILOUT CALL TABLE1 CALL TABLE4 CALL TABLE3 WRITE (*,74) BILOUT FORMAT (6X, 'Outflow from Bill Williams River is ',F15.0) 74 WRITE (*,73) 73 FORMAT (/,4X,'Continue with processing DV2PK') C Reset the acreage in each reach by diverter to zero (0). С DO 112 I=1,100 DO 111 J=1,25 TOTALS(I,J) = 0 CONTINUE 112 CONTINUE END IF CCCCC Read the number of subreaches in the reach and loop through each one, reading and storing the image-processing data file name, latitude of the subreach, temperature data file name, and precipitation data file name. C READ (60, '(12)', ERR=233) SUBNUM ``` ``` DO 50 J= 1, SUBNUM READ (60, '(A22)', ERR=240) INFILE(J) (60, '(12)', ERR=240) INFILE (J) (60, '(12)', ERR=241) LOCLAT (J) (60, '(A22)', ERR=242) TFILE (J) (60, '(A22)', ERR=243) PFILE (J) READ READ READ 50 CONTINUE 00000 Call subroutine LUMP to consolidate the image-processing data file and call subroutine BC to apply the Blaney-Criddle formula to the vegetation data. CALL LUMP CALL BC WRITE (*,51) FORMAT (8X,'Applying Water Budget Formula') CCCC Call the appropriate water-budget subroutine for the reach that is being calculated. If the reach name does not match, an error is produced. C IF (RCHNAM .EQ. 'HV2DV') CALL HV2DV(*72) IF (RCHNAM .EQ. 'DV2PK') CALL DV2PK(*72) IF (RCHNAM .EQ. 'PK2IP') CALL PK2IP(*72) IF (RCHNAM .EQ. 'IP2ML') CALL IP2ML(*72) 79 WRITE (*,80) RCHNAM FORMAT (//,20X,'ERROR - ',A5,' CHOSEN NOT FOUND ') 80 STOP C 72 CALL TABLE1 CALL TABLE2 CALL TABLE3 CONTINUE C C If all four reaches have been calculated, call the water- C budget subroutine for the Hoover Dam to Morelos Dam reach of the lower Colorado River. C IF (NUMMR .EQ. 4) CALL HV2ML C Close all the open files. CLOSE (60) CLOSE (58) CLOSE (62) CLOSE (63) CLOSE (65) WRITE (*,49) 49 FORMAT (//,2X,'PROCESSING COMPLETE',///) RETURN C С Error messages. 200 WRITE (*,209) DATFIL(6) STOP 201 WRITE (*,209) DATFIL(7) STOP 202 WRITE (*,209) DATFIL(8) STOP 203 WRITE (*,209) 'FILE.DAT' STOP 204 WRITE (*,209) WUNAME STOP ``` ``` 209 FORMAT (//, 20X, 'ERROR - Opening ', A22) 210 WRITE (*,211) K 211 FORMAT (//,20X,'ERROR - Reading FILE.DAT, DATFIL(',12,')') STOP 212 WRITE (*,213) DATFIL(9) 213 FORMAT (//,20X,'ERROR - Reading ',A22,', YLINES and WUNAME') STOP 214 WRITE (*,215) DATFIL(9), I 215 FORMAT (//,20X,'ERROR - Reading ',A22,', title string',I2) STOP 220 WRITE (*,221) WUNAME 221 FORMAT (//, 20X, 'ERROR - Writing to ', A22) STOP 230 WRITE (*,239) 'YEAR' STOP 231 WRITE (*,239) 'NUMMR' STOP 232 WRITE (*,239) 'RCHNAM' STOP 233 WRITE (*,239) 'SUBNUM' STOP 239 FORMAT (//,20X,'ERROR - Reading FILE.DAT - ',A10) 240 WRITE (*,249) 'INFILE',J STOP 241 WRITE (*,249) 'LOCLAT',J STOP 242 WRITE (*,249) 'TFILE',J STOP 243 WRITE (*,249) 'PFILE',J STOP 249 FORMAT (//,20X,'ERROR-Reading',A22,' #',I2) C END ``` #### SUBROUTINE FLOWIN #### **Narrative** Subroutine FLOWIN reads the annual flow measured at gaging stations along the lower Colorado River from Hoover Dam to the SIB. The quantities are in acre-feet. The data file is designed to be human readable; much of the information is skipped and only the actual data values are stored as variables. The format for the data is shown in attachment B. Note that the data are separated into four groups, each of which corresponds to one of the reaches along the river. Also note that the flow quantities in the data files are the only items that should be changed unless there is a modification in the way the consumptive-use estimates are calculated. ### Variable List | Name | Common | Description | |-----------|----------|--| | DATFIL(1) | [IDATA] | ASCII input data file that consists of the annual-
flow quantities measured at gaging stations along
the lower Colorado River. | | FLOWS(20) | [INDATA] | Array that contains the annual-flow quantities measured at gaging stations along the lower Colorado River. | ## Flow chart # Lower Colorado River Accounting System Subroutine FLOWN Begin subroutine FLOWN Open the input file containing the inflow data Read the first eight lines in the data Set I equal to zero Increment I Read Inflow values 1-2 Repeat until 1 > 2 Read two blank lines in the data file Increment I Read inflow values 3-7 Repeat until I > 7 Read two blank lines in the data file Increment I # Lower Colorado River Accounting System Subroutine FLOWN — Continued Read inflow values 8-10 Repeat until 1 > 10 Read two blank lines in the data file Increment I Read inflow values 11-18 Repeat until 1 > 18 Close inflow data file Return to main program #### **Program Listing** ``` SUBROUTINE FLOWIN С С This subroutine reads the inflow data from the DATFIL(1) C file and stores the values in the variable FLOW(x). CHARACTER*22 DATFIL(15) TRIBS(40), DUS(20), RCHTS(5), EVAPS(20) REAL*8 FLOWS (30), AREAS (20), С COMMON / INDATA / FLOWS, TRIBS, AREAS, EVAPS, DUS, RCHTS COMMON / IDATA / DATFIL C Open the inflow data file for input. С OPEN (16,FILE=DATFIL(1), STATUS='OLD', ERR=200) С Read and store the inflow data. READ (16,'(/////)',ERR=210) DO 10 I=1,2 READ (16, '(40X, F13.0)', ERR=210) FLOWS(I) 10 CONTINUE READ (16,'(/)',ERR=210) DO 20 I=3,7 READ (16, '(40X, F13.0)', ERR=210) FLOWS(I) 20 CONTINUE READ (16,'(/)',ERR=210) DO 30 I=8,10 READ (16, '(40X, F13.0)', ERR=210) FLOWS(I) 30 CONTINUE READ (16,'(/)',ERR=210) DO 40 I=11,24 READ (16, '(40X, F13.0)', ERR=210) FLOWS(I) 40 CONTINUE C Close DATFIL(1) and return. CLOSE (16) RETURN C Error messages. 200 WRITE (*,201) DATFIL(1) 201 FORMAT (//,20X,'ERROR - Opening ',A22) STOP 210 WRITE (*,211) DATFIL(1) 211 FORMAT (//,20X,'ERROR - Reading ',A22) STOP END ``` ## SUBROUTINE TRIBIN ## **Narrative** Subroutine TRIBIN reads the estimates of unmeasured tributary inflow along the lower Colorado River from Hoover Dam to the NIB. The quantities are in acre-feet. The data file is designed to be human readable; much of the information is skipped and only the actual data values are stored as variables. The format for the tributary input data file is shown in attachment C. Note that the data is divided into groups separated by one blank line. ## Variable List | Name | Common | Description | |------------|----------
---| | DATFILE(2) | [IDATA] | ASCII input data file that consists of the annual tributary-inflow estimates from various tributary streams along the lower Colorado River. | | TRIBS(40) | [INDATA] | Array that contains tributary-inflow estimates along the lower Colorado River. | # Flow chart # Lower Colorado River Accounting System Subroutine TRIBIN Begin subroutine TRIBIN Open the file containing the tributary data Read the first five blank lines in the data file Set I equal to 1 Increment I Read the tributary values 1-4 Repeat until 1 > 4 Set J equal to 1 Increment J Read one blank line Repeat until J > 3 Read tributary values 5-7 Increment I # Lower Colorado River Accounting System Subroutine TRIBIN — Continued Read one blank line in the data file Read tributary values 8-10 Increment I Repeat until I > 10 Read one blank line in the dota file Read tributary values 11-16 Increment I Repeat until 1 > 16 Set J equal to one Read one blank line in the data file Increment J # Lower Colorado River Accounting System Subroutine TRIBIN — Continued Repeat until J > 3 Read tributary values 17-20 increment i Repeat until 1 > 20 Read one blank line in the data file Read tributary values 21-25 Increment ! Repeat until ! > 25 Read one blank line in the data file Read tributary values 26-29 Increment I Repeat until ! > 29 # Lower Colorado River Accounting System Subroutine TRIBIN — Continued Set J equal to one Read one blank line in the data file Increment J Repeat until J > 3 Read tributary values 30-31 Increment I Repeat until 1 > 31 Close tributary data file Return to main program #### **Program Listing** ``` SUBROUTINE TRIBIN C C This subroutine reads the tributary data from the DATFIL(2) file and stores the values in the variable TRIB(x). C CHARACTER*22 DATFIL(15) TRIBS(40), DUS(20), FLOWS(30), REAL*8 EVAPS (20), RCHTS(5), AREAS(20) C COMMON / INDATA / FLOWS, TRIBS, AREAS, EVAPS, DUS, RCHTS COMMON / IDATA / DATFIL C Open the tributary data file for input. C (16,FILE=DATFIL(2), STATUS='OLD', ERR=200) C С Read and store the tributary data. READ (16,'(///)',ERR=210) DO 10 I=1,4 (16,'(45X,F5.0)',ERR=210) TRIBS(I) READ 10 CONTINUE DO 20 I=1,3 READ (16, '(1X)', ERR=210) 20 CONTINUE DO 30 I=5,7 (16,'(45X,F5.0)',ERR=210) TRIBS(I) READ 30 CONTINUE READ (16,'(1X)', ERR=210) DO 40 I=8,10 READ (16,'(45X,F5.0)',ERR=210) TRIBS(I) 40 CONTINUE READ (16,'(1X)', ERR=210) DO 50 I=11,16 READ (16, '(45X, F5.0)', ERR=210) TRIBS(I) 50 CONTINUE DO 60 I=1,3 READ (16, '(1X)', ERR=210) 60 CONTINUE DO 70 I=17,20 (16,'(45X,F5.0)',ERR=210) TRIBS(I) READ 70 CONTINUE READ (16, '(1X)', ERR=210) DO 80 I=21,25 (16,'(45X,F5.0)',ERR=210) TRIBS(I) READ 80 CONTINUE READ (16,'(1X)', ERR=210) DO 90 I=26,29 READ (16, '(45X, F5.0)', ERR=210) TRIBS(I) 90 CONTINUE DO 100 I=1,3 READ (16,'(1X)',ERR=210) 100 CONTINUE DO 110 I=30,31 (16, '(45X,F5.0)', ERR=210) TRIBS(I) READ 110 CONTINUE C C Close DATFIL(2) and return. Ċ ``` ``` CLOSE (16) RETURN C C C Error messages. C 200 WRITE (*,201) DATFIL(2) 201 FORMAT (//,20X,'ERROR - Opening ',A22) STOP 210 WRITE (*,211) DATFIL(2) 211 FORMAT (//,20X,'ERROR - Reading ',A22) STOP END ``` TRIBIN SUBROUTINE #### SUBROUTINE DUIN #### **Narrative** Subroutine DUIN reads and calculates domestic consumptive use along the lower Colorado River. The data are taken from Hoover Dam to the NIB. The data file is designed to be human readable; much of the information is skipped and only the actual data values are stored as variables. If a non-zero value for pumpage is read, then this value is used; if a zero value is read, then the pumpage is set to the resident population multiplied by the resident per capita consumptive use. The estimates of domestic use by user are then written to an output file and summed by State (attachment P). The format for the input data is shown in attachment D. The pumpage with no returns and the resident per capita water-use quantities are in acre-feet. DUIN SUBROUTINE 8-1 # Variable List | Name | Common | Description | |------------|----------|---| | AZDU | | Arizona total domestic consumptive use along the lower Colorado River. | | CADU | | California total domestic consumptive use along the lower Colorado River. | | CWPP | | Resident per capita consumptive use. | | DATFIL(3) | [IDATA] | ASCII input data file that consists of pumpage with no returns, the resident population, the resident per capita water use, and the State abbreviation. | | DATFIL(10) | [IDATA] | ASCII output file that consists of domestic consumptive use by water user and total domestic consumptive use for Arizona, California, and Nevada. | | DNAME | | Diverter name. | | DOM | | Temporary variable for domestic consumptive use. | | DUS(20) | [INDATA] | Domestic consumptive use for each reach along the lower Colorado River. | | NVDU | | Nevada total domestic consumptive use along the lower Colorado River. | | POP | | Resident population for each area where the domestic consumptive use is to be calculated. | | STATE | | Two character State code in capital letters. | | VARNAM | | State initials. | ## Flow chart # Lower Colorado River Accounting System Subroutine DUIN # Lower Colorado River Accounting System Subroutine DUIN — Continued Domestic use equals the population times the per capita rate Determine if variable STATE equals 'AZ' Set AZDU value equal to AZDU plus DOM value Determine if variable STATE equals 'CA' Set CADU value equal to CADU plus DOM Determine if variable STATE equals 'NV Set NVDU value equal to NVDU plus DOM value Set the total domestic—use value equal to the previous domestic use value plus the current domestic—use value Increments i by 1 Write the diverter name and the domestic-use value to the output file Write the total Arizona domestic—use value to the output file Write the total California domestic—use value to the output file # Lower Colorado River Accounting System Subroutine DUIN — Continued Write the total Nevada domestic—use value to the output file Close the output file for the domestic—use data Close the file containing the domestic—use data Return to the main program #### **Program Listing** ``` SUBROUTINE DUIN С 0000 This subroutine reads the domestic-use data from the DATFIL(3) file and stores the values in the variable DUS(x). CHARACTER*50 DATFIL(15) CHARACTER*20 DNAME CHARACTER*2 VARNAM, STATE FLOWS(30), AREAS(20), RCHTS(5), POP, CWPP, DOM, TRIBS(40), DUS(20), EVAPS(20), AZDU, CADU, NVDU REAL*8 EVAPS (20), AZDU, CADU, NVDU С COMMON / INDATA / FLOWS, TRIBS, AREAS, EVAPS, DUS, RCHTS COMMON / IDATA / DATFIL С C Open the domestic-use input data file and the domestic-use output table file. OPEN (16,FILE=DATFIL(3), STATUS='OLD', ERR=200) (59, FILE=DATFIL(10), ERR=210) 000 Set the States domestic-use variable to zero (0). AZDU = 0 CADU = 0 NVDU = 0 С Read the first two characters from DATFIL(3). READ (16,'(///)') READ (16,'(A2)',ERR=210) VARNAM I = 1 С 0000 Read the code, diverter name, pumpage with no returns, resident population, resident per capita consumptive use, and State the diverter is located in. 10 READ (16, '(A2, A20, 3X, F6.0, 6X, F6.0, 4X, F3.2, 6X, A2)', END=20, ERR=210) VARNAM, DNAME, DOM, POP, CWPP, STATE C 0000 If the code is blank, continue because the diverter is in the current reach. If the code is not blank, complete calculations for this reach and continue with the next reach. IF (VARNAM .EQ. ' ') THEN 00000 If the pumpage equals zero (0), then calculate the domestic use as the product of resident population and resident per capita consumptive use. IF (DOM .EQ. 0) DOM = POP * CWPP C Sum each State's domestic use and the total domestic use for С the reach. IF (STATE .EQ. 'AZ') AZDU = AZDU + DOM IF (STATE .EQ. 'CA') CADU = CADU + DOM IF (STATE .EQ. 'NV') NVDU = NVDU + DOM DUS(I) = DUS(I) + DOM ELSE ``` ``` I = I+1 END IF 0000 Write the diverter names, domestic use for that diverter, and each State's total domestic use to the domestic-use output table. WRITE (59, 40, ERR=210) DNAME, DOM 40 FORMAT (2X, A20, 6X, F6.0) GOTO 10 20 WRITE (59,50, ERR=210) AZDU 50 FORMAT (2X, 'ARIZONA DOMESTIC USE', 6X, F6.0) WRITE (59,60, ERR=210) CADU 60 FORMAT (2X, 'CALIFORNIA DOMESTIC USE',3X,F6.0) WRITE (59,70, ERR=210) NVDU 70 FORMAT (2X, 'NEVADA DOMESTIC USE', 7X, F6.0) CCC Close the files and return. CLOSE (59) CLOSE (16) RETURN С С Error messages. 200 WRITE (*,201) DATFIL(3) 201 FORMAT (//,20X,'ERROR - Opening ',A22) STOP 210 WRITE (*,211) DATFIL(3) 211 FORMAT (//,20X,'ERROR - Reading ',A22) STOP END ``` **DUIN SUBROUTINE** #### SUBROUTINE AREAIN ## **Narrative** Subroutine AREAIN reads the open-water surface area and the evaporation rate for each reach along the lower Colorado River. The data file is designed to be human readable; much of the information is skipped and only the actual data values are stored as variables. The format for the data is shown in attachment E. # Variable List | Name | Common | Description | |-----------|----------|--| | AREAS(20) | [INDATA] | Open-water surface area for each reach along the lower Colorado River. | | EVAPS(20) | [INDATA] | Evaporation rate for each reach along the lower Colorado River. | | DATFIL(4) | [IDATA] | ASCII file that contains the open-water surface area and the evaporation rate for each reach along the lower Colorado River. | ## Flow chart # Lower Colorado River Accounting System Subroutine AREAIN Begin subroutine AREAIN Open the file containing the open-water surface areas and the evaporation rates Read the first five blank lines in the data file Read open-water surface area values 1-6 Repeat until 1 > 6 Read one blank line from the data file Read
evaporation rate values 1-5 Repeat until 1 > 5 Close the file containing the open—water surface areas and the evaporation rates Return to main program #### **Program Listing** ``` SUBROUTINE AREAIN C C This subroutine reads the open-water surface areas and the evaporation C rates from the AREA.DATA input file and stores that data in the variables Č AREA(x) and EVAPS(x). CHARACTER*22 DATFIL(15) TRIBS(40), DUS(20), FLOWS(25), EVAPS(20), RCHTS(5), REAL*8 AREAS (20) С COMMON / INDATA / FLOWS, TRIBS, AREAS, EVAPS, DUS, RCHTS COMMON / IDATA / DATFIL OPEN (16,FILE=DATFIL(4), STATUS='OLD', ERR=200) READ (16,'(///)',ERR=210) DO 10 I=1,6 READ (16,'(40X,F13.2)',ERR=210) AREAS(I) 10 CONTINUE READ (16,'(/)',ERR=210) DO 20 I=1,5 READ (16,'(40X,F13.2)',ERR=210) EVAPS(I) 20 CONTINUE CLOSE (16) RETURN С 200 WRITE (*,201) DATFIL(4) 201 FORMAT (//,20X,'ERROR - Opening ',A22) STOP 210 WRITE (*,211) DATFIL(4) 211 FORMAT (//,20X,'ERROR - Writing ',A22) STOP END ``` #### SUBROUTINE LUMP #### **Narrative** Subroutine LUMP reads and processes the image-processing input data file for the lower Colorado River. Header data in the file include the number of vegetation classes, number of vegetation types, and vegetation class numbers. The data include the vegetation classes by vegetation types, vegetation names, diverter names, and acreage associated with each vegetation class for each diverter along a given reach. After the data are read and stored, the subroutine sums the acreages by vegetation type for each diverter along the reach. The image data are from Hoover Dam to the SIB. The format for the image-processing input data file is shown and explained in attachment F. Each reach may be divided into more than one section called a subreach and each subreach may contain up to 100 diverters. Each subreach may contain a different number of vegetation classes but must have the same number of vegetation types. ## Variable List | Name | Common | Description | |---------------|----------|--| | ACRAGE | | Acreage value in the image-processing data file. | | CORVEG(10) | [COUNTS] | Vegetation acreage less double-cropped area for each reach. | | DIVNAM(100) | [VEGDAT] | Name of each diverter in a subreach. | | FLAG(60) | | Flag that is set when two classification numbers occur in a subreach, used as a part of the net acreage calculation. | | INFILE(10) | [LUMP1] | Name of the ASCII input data file that contains the image-processing data for each subreach. | | NUMCDE(25) | | Number of vegetation classes associated with each crop or phreatophyte-density type. | | NUMCLS | | Number of classification numbers output by image processing for each subreach. | | NUMDIV(10) | [VEGDAT] | Number of diverters within each subreach. | | MP SUBROUTINE | | 10-1 | | Name | Common | Description | |----------------|----------|---| | NUMMR | [COUNTS] | Number of reaches the user chooses to be processed by the accounting system. | | NUMSUB | [COUNTS] | Number of the subreach currently being processed. | | NUMVEG | [VEGDAT] | Number of crop and phreatophyte-density types related to each subreach. | | RCHNUM | [COUNTS] | Number of the reach that is currently being processed. | | SUBNAM | | Name given to each subreach along a single reach. | | SUBNUM | [COUNTS] | Total number of subreaches in each reach. | | тот | [VEGDAT] | Total number of diverters along the reach being processed. | | TOTALS(100,25) | [BOTH4] | Total acreage for each crop and phreatophyte-density type by diverter. | | TTOTAL(25) | | REAL variable that contains the total acreage by crop and phreatophyte-density type for each reach. | | VEGCDE(20,20) | | Vegetation codes related to each respective vegetation type. | | VEGNAM(50) | [VEGDAT] | Name of each vegetation type associated with each reach. | ## Flow chart # Lower Colorado River Accounting System Subroutine LUMP # Lower Colorado River Accounting System Subroutine LUMP — Continued # Lower Colorado River Accounting System Subroutine LUMP — Continued Make comparison to determine if the flag is less than one Sum the vegetation acreage less the double-cropped area Set the flag equal to 1 if statement true Repeat until L > the number of vegetation codes Repeat until J > the number of vegetation names Sum the acreage for each vegetation type per diverter Repeat until J > number of vegetation names Repeat until 1 > the number of classification numbers Go back to line 20 Clase the input data file # Lower Colorado River Accounting System Subroutine LUMP — Continued Repeat until the number of subreaches is greater than the subreach number Return to main program LUMP SUBROUTINE #### **Program Listing** ``` SUBROUTINE LUMP C C This subroutine reads the data from the image-processing data file and compiles the acres of each crop and C phreatophyte-density type for each diverter in the reach. č CHARACTER*40 SUBNAM. DIVNAM(100) CHARACTER*20 VEGNAM(50) CHARACTER*22 INFILE(10) INTEGER*4 NUMCLS, NUMVEG, NUMDIV (10), NUMCDE (25), NUMMR, VEGCDE (NUMSUB, SUBNUM, VEGCDE (20,20), TOT, TOTALS (100,25), RCHNUM. CORVEG(10) REAL*8 ACRAGE, FLAG(60), TTOTAL (25) C COMMON / VEGDAT / DIVNAM, VEGNAM, NUMVEG, NUMDIV, TOT COMMON / COUNTS / NUMSUB, NUMMR, SUBNUM, RCHNUM, CORVEG / INFILE COMMON / LUMP1 COMMON / BOTH4 / TOTALS Set the total number of diverters to zero (0). С TOT = 0 C For each subreach, read the data from the image-processing c data file. DO 75 NUMSUB=1, SUBNUM WRITE (*,61) NUMSUB FORMAT (8X, 'Processing Satellite data for subreach - ', I2) (16, FILE=INFILE(NUMSUB), STATUS='OLD', ERR=80) (16,'(20X,A40)', ERR=90) SUBNAM (16,'(20X,I2)', ERR=100) NUMCLS (16,'(20X,I2)', ERR=110) NUMVEG READ READ READ CORVEG(NUMSUB) = 0 DO 10 I=1, NUMVEG READ (16, '(A20, I2)', ERR=120) VEGNAM(I), NUMCDE(I) READ (16, *, ERR=130) (VEGCDE(I, J), J=1, NUMCDE(I)) 10 CONTINUE C Read the diverter name, vegetation type, and the classes C corresponding to each diverter/vegetation type. NUMDIV(NUMSUB) = 0 20 READ (16,'(//,A40,//)', ERR=140, END=70) DIVNAM(TOT+1) DO 6 J = 1, NUMCLS FLAG(J) TTOTAL(J) = 0 CONTINUE 6 TOT=TOT+1 NUMDIV (NUMSUB) = NUMDIV (NUMSUB) +1 DO 60 I=1, NUMCLS READ (16,'(20X,F8.2)', ERR=150, END=70) ACRAGE DO 40 J=1,NUMVEG DO 30 L=1, NUMCDE(J) C C Sum the vegetation acreage for each diverter/vegetation C type. ``` ``` IF (I .EQ. VEGCDE(J,L)) THEN TTOTAL(J) = TTOTAL(J) + ACRAGE 0000 Sum the vegetation acreage less the double-cropped area for each diverter/vegetation type. IF (FLAG(I) .LT. 1) THEN CORVEG (NUMSUB) = CORVEG (NUMSUB) + INT (ACRAGE+.5) FLAG(I) = 1 END IF END IF CONTINUE 30 40 CONTINUE C Sum the integer of the total acreage for output. C 60 CONTINUE DO 45 J = 1, NUMVEG TOTALS (TOT, J) = INT (TTOTAL (J) + . 5) CONTINUE 45 GOTO 20 С Close the open data files and return. 70 CLOSE (16) 75 CONTINUE RETURN Error messages. 80 WRITE (*,81) 81 FORMAT (//,20X,'ERROR - Opening INFILE(SUBNUM)') STOP 90 WRITE (*,91) 91 FORMAT (//,20X,'ERROR - Reading SUBNAM') 100 WRITE (*,101) 101 FORMAT (//,20X,'ERROR - Reading NUMCLS') STOP 110 WRITE (*,111) 111 FORMAT (//, 20X, 'ERROR - Reading NUMVEG(RCHNUM)') STOP 120 WRITE (*,121) 121 FORMAT (//,20X,'ERROR - Reading VEGNAM(RCHNUM,I,)') STOP 130 WRITE (*,131) 131 FORMAT (//,20X,'ERROR - Reading VEGCDE(I,J)') STOP 140 WRITE (*,141) 141 FORMAT (//,20X,'ERROR - Reading DIVNAM(RCHNUM,K)') STOP 150 WRITE (*,151) 151 FORMAT (//,20X,'ERROR - Reading ACRAGE') STOP END ``` LUMP SUBROUTINE 10-8 #### SUBROUTINE BC #### Narrative Subroutine BC uses a modified Blaney-Criddle formula (equation 10) to calculate the monthly water-use rates, sum the annual water-use rate for each vegetation type, and compute the evapotranspiration for each vegetation type. Data required are read from four ASCII data files: temperature (attachment G), precipitation (attachment H), empirical water-use coefficients (attachment I), and monthly percentage of total daylight hours of the year (attachment J). These input data files are opened and read, and data are stored within the subroutine. The temperature and precipitation files must be updated each year. #### Temperature Data The temperature input data files contain multiple years of data that consist of the year the data were collected and the mean monthly temperatures for selected stations along the lower Colorado River. Because this subroutine is executed once for every reach, a different temperature file should be used for each reach. The format of the data file is similar to the one produced by the National Climatic Data Center. In order to reduce the width of the table and still contain all the data, decimal points are assumed and not included; therefore, each value must be divided by ten to obtain degrees Fahrenheit. #### Precipitation Data The precipitation input data files contain multiple years of data and consist of monthly precipitation for selected stations along the lower Colorado River. As with the temperature data file, every reach should have a unique precipitation data file. Precipitation data are in hundredths of inches (decimal points are not included) and must be converted to feet by dividing by 1,200. #### Water-Use Coefficients The empirical water-use coefficients input data file consists of the vegetation name and monthly vegetation water-use coefficients. The vegetation name is compared to the names in the image-processing data files. All vegetation names must match exactly including case and space location. #### Monthly Daylight Data The monthly percentage of total daylight hours of the year input data file consists of latitude (LAT) and the monthly percentages of daylight hours for each latitude. As each line is read, the latitude value is compared to the value from the general data file. Once a match is made, the monthly values are read and stored. BC SUBROUTINE 11-1 Upon collection of the
appropriate values for the formula, the numbers are then inserted into the modified Blaney-Criddle formula (equation 10) for computation of monthly water-use rates. The monthly rates are then summed into an annual water-use rate. Multiplying the annual water-use rate by the area of each vegetation type gives the annual evapotranspiration for each crop and phreatophyte-density type. All calculations in this subroutine are performed on real numbers, but because of round-off errors that may occur later in the program, estimates of evapotranspiration are returned to the main program as rounded integers. Finally, total precipitation is summed and stored. #### Variable List **BC SUBROUTINE** | Name | Common | Description | |---------------|----------|---| | CRPCOF(50,12) | [WDATA] | Monthly vegetation water-use coefficients. | | CRPNAM(50) | [WDATA] | Vegetation names read from the vegetation water-use coefficient input data file and used to compare the vegetation names for each reach read from the image-processing input data file. | | DATFIL(5) | [IDATA] | ASCII input data file that consists of the monthly vegetation water-use coefficients for each vegetation type. | | DATFIL(6) | [IDATA] | ASCII input data file that contains the latitude and the monthly percentages of total daylight hours of the year. | | DAYLIG(12) | | Monthly percentages of total daylight hours of the year associated with each selected latitude. | | DELTA | | Offset used in loop counters to account for subreaches. | | DIVNAM(100) | [VEGDAT] | Diverter names for each reach along the lower Colorado River. | | DTOTAL(50) | [PHRDAT] | INTEGER value for total evapotranspiration for dense phreatophytes. | | ETOTAL(100) | [BLCR1] | INTEGER value for total evapotranspiration by crops for each of the reaches. | 11-2 | Name | Common | Description | |----------------|----------|--| | ETUSED(100,25) | | INTEGER value for total evapotranspiration per diverter for each of the reaches. | | LATITU | | Latitude read from the monthly percentage of total daylight hours input data file and used to compare to the location latitude of the subreach, read from the primary input data file. | | LOCLAT(10) | [BLCR1] | Location latitude, read from the primary input data file and used to compare to the latitude, read from the monthly percentage of total daylight hours input data file. | | MTOTAL(50) | [PHRDAT] | INTEGER value for total evapotranspiration for medium phreatophytes. | | MWUR(5,25,12) | [WRATES] | Monthly water-use rates calculated for vegetation types for each reach along the lower Colorado River. | | NUMCRP | [VDATA] | Number of vegetation types read from the vegetation water-use coefficients input data file. | | NUMDIV(10) | [VEGDAT] | Number of diverters associated with each subreach. | | NUMSUB | [COUNTS] | Number of subreaches read from the primary input data file. | | NUMVEG | [VEGDAT] | Number of vegetation types read from the image-
processing input data files. | | PFILE(10) | [SDATA] | ASCII input data file that contains the precipitation data for selected stations along the lower Colorado River. | | PPTS | [PPT1] | Monthly precipitation values from selected weather stations. | | PRECPS(12) | | Monthly precipitation values taken from selected stations associated with each subreach. | | RCHNUM | [COUNTS] | Number of reaches currently being processed. | | STOTAL(50) | [PHRDAT] | INTEGER value for total evapotranspiration for sparse phreatophytes. | | UBROUTINE | | 11-3 | | Name | Common | Description | |----------------|----------|--| | SUBNUM | [COUNTS] | Number of subreaches per reach. | | TDTOTA | | REAL value for total evapotranspiration for dense phreatophytes. | | TEMPER(12) | | Monthly temperature values from selected weather stations. | | TETOTA | | Total crop evapotranspiration for each reach. | | TETUSE | | Temporary evapotranspiration value. | | TFILE(10) | [SDATA] | ASCII input data file that contains the temperature values for selected stations along the lower Colorado River. | | ТМТОТА | | REAL value for total evapotranspiration for medium phreatophytes. | | TOTALS(100,25) | [BOTH4] | Acreage for each crop and phreatophyte-density type by diverter. | | TSTOTA | | REAL value for total evapotranspiration for sparse phreatophytes. | | TYEAR | | Temporary year, read from the temperature and precipitation input data files and compared with the year to be processed, which is read from the primary input data file. | | VEGNAM(50) | [VEGDAT] | Vegetation names read from the image-processing input data files used to compare the vegetation type names read from the vegetation water-use coefficient input data file. | | WUR(5,25) | [WRATES] | Annual water-use rates summed for each vegetation type by reach along the lower Colorado River. | | YEAR | [BLCR1] | Year to be processed, which is read from the primary input data file and compared with the temporary year, read from the temperature and precipitation input data files. | #### Flow chart # Lower Colorado River Accounting System Subroutine BC Open the input data file containing the empirical water—use coefficients Read the first three blank lines in the data file Set K equal to zero Read the vegetation name Read the vegetation coefficients Repeat until J > 12 Repeat until end of file Increment K Go back to line 10 Set the variable NUMCRP equal to K Clase the empirical water—use coefficients input data file Set counter equal to zero # Lower Colorado River Accounting System Subroutine BC — Continued **BC SUBROUTINE** # Lower Colorado River Accounting System Subroutine BC — Continued # Lower Colorado River Accounting System Subroutine BC — Continued Repeat until K > 12 Determine if the year to be processed is not equal to the year read in the temperature data file Go back to line 80 Divide the temperature value by 10 to get the units to degrees Fahrenheit Repeat until K > 12 Clase the temperature data file Open the input data file containing monthly precipitation Read the first two lines in the precipitation data file Read the year in the precipitation data file Read the precipitation Repeat until K > 12 # Lower Colorado River Accounting System Subroutine BC — Continued Determine if the year in the precipitation file equals the year to be processed Go back to line 15 Close the precipitation data file Set the total vegetation evapotranspiration value to zero Set the total sparse evapotranspiration value to zero Set the total medium evapotranspiration value to zera Set the total dense evapotranspiration value to zero Set the water-use rate value to zero Set the evapotronspiration value to zero Determine if the vegetation name equals the crop name Calculate the monthly water-use rate # Lower Colorado River Accounting System Subroutine BC — Continued # Lower Colorado River Accounting System Subroutine BC — Continued # Lower Colorado River Accounting System Subroutine BC — Continued Sum evapotranspiration for sparse phreatophytes Change the sparse evapotranspiration value to an integer Change the medium evapotranspiration value to an integer Change the total vegetation evapotranspiration value to an integer Change the dense evapotronspiration value to an integer Repeat until 1 > the last diverter Repeat until the number of subreaches is > the subreach number Sum the precipitation Repeat until 1 > 12 Return to main program #### **Program Listing** ``` SUBROUTINE BC C This subroutine calculates the monthly water-use rates and the annual water-use rate for each vegetation type using the Blaney-Criddle formula. The following input files must be C in a specific format: DATFIL(5), DATFIL(6), TFILE, and PFILE. C CHARACTER*40 DIVNAM(100) CHARACTER*22 DATFIL(15), TFILE(10), PFILE(10) CHARACTER*20 VEGNAM(50), CRPNAM(50) INTEGER*4 NUMVEG, NUMDIV(10), NUMSUB. TYEAR. YEAR, DELTA, TOTALS (100,25), MTOTAL (50), LOCLAT(10), LATITU, NUMMR, DTOTAL(50), ETOTAL(100), NUMCRP, SUBNUM, TOT RCHNUM, STOTAL (50), ETUSED (100,25), CORVEG (10) TETOTA, TETUSE, REAL*8 TMTOTA. CRPCOF (50, 12), DAYLIG(12), TEMPER(12), PRECPS (12), TDTOTA, PPTS, TPRECP, MWUR (5, 25, 12), WUR (5, 25), PRECIP(5) C COMMON / COUNTS / NUMSUB, NUMMR, SUBNUM, RCHNUM, CORVEG COMMON / VEGDAT / DIVNAM, VEGNAM, NUMVEG, NUMDIV, TOT COMMON / BOTH4 / TOTALS COMMON / PPT1 / PPTS, PRECIP COMMON / PHRDAT / DTOTAL, MTOTAL, STOTAL COMMON / BLCR1 / LOCLAT, ETOTAL, YEAR COMMON / WDATA / CRPCOF, CRPNAM COMMON / WRATES / MWUR, WUR COMMON / VDATA / NUMCRP COMMON / SDATA / PFILE. TFILE COMMON / IDATA / DATFIL C C Read the data from DATFIL(6). OPEN (16, FILE=DATFIL(5), STATUS='OLD', ERR = 240) READ (16,'(//)', ERR = 90) K=0 10 READ (16, '(A20, 12F6.2)', ERR=250, END=20) CRPNAM(K+1), (CRPCOF(K+1,J),J=1,12) K=K+1 GOTO 10 20 \text{ NUMCRP} = K CLOSE (16) C C DELTA = 0 PPTS = 0 DO 199 NUMSUB=1, SUBNUM WRITE (*,21) NUMSUB FORMAT (8X, 'Applying Blaney-Criddle formula to subreach -', I2) Read the input data from DATFIL(6). C OPEN (16, FILE=DATFIL(6), STATUS='OLD', ERR=210) READ (16,'(///)', ERR=90) READ (16,'(I2,2X,12F6.2)',ERR=260, END=90) LATITU, 30 (DAYLIG(K), K=1, 12) IF (LATITU .EQ. LOCLAT(NUMSUB)) GOTO 50 ``` BC SUBROUTINE 11-13 ``` GOTO 30 50 CLOSE (16) C Read the data from the temperature input files and convert 000 from tenths of degrees Fahrenheit to degrees Fahrenheit. IF (NUMSUB .NE. 1) DELTA = DELTA + NUMDIV(NUMSUB-1) C OPEN (16, FILE=TFILE(NUMSUB), STATUS='OLD', ERR=220) READ (16,'(/)', ERR=90) READ (16,'(14,12F5.0)', ERR=90, END=270) TYEAR,
(TEMPER(K), K=1,12) IF (TYEAR .NE. YEAR) GOTO 80 80 DO 85 K=1,12 85 TEMPER(K) = TEMPER(K)/10. CLOSE (16) C CCC Read the data from the precipitation input files and convert precipitation from hundredths of inches to feet. OPEN (16, FILE=PFILE(NUMSUB), STATUS='OLD', ERR=230) READ (16,'(/)', ERR=290) READ (16, '(14, 12F5.0)', ERR=280, END=90) TYEAR, (PRECPS(K), K=1, 12) IF (TYEAR .NE. YEAR) GOTO 15 CLOSE (16) C DO 140 I=DELTA+1, DELTA+NUMDIV(NUMSUB) TETOTA = 0 TSTOTA = 0 TMTOTA = 0 TDTOTA = 0 DO 130 J=1, NUMVEG WUR(NUMSUB,J) = 0 TETUSE CCC Compute the water-use rate, in feet, for each crop and phreatophyte-density type in each reach. DO 120 L=1, NUMCRP IF (VEGNAM(J) .EQ. CRPNAM(L)) THEN DO 100 K=1,12 TPRECIP = PRECPS(K) IF (L .GT. NUMCRP-3) TPRECIP = 0.0 MWUR (NUMSUB, J, K) = (CRPCOF(L, K) *TEMPER(K) *DAYLIG(K)) /12. - (TPRECIP/1200.) IF (MWUR(NUMSUB,J,K) .LE. 0) MWUR(NUMSUB,J,K) = 0 MWUR(NUMSUB,J,K) = INT(MWUR(NUMSUB,J,K) *100.+0.5) /100. WUR (NUMSUB, J) = WUR (NUMSUB, J) + MWUR (NUMSUB, J, K) 100 CONTINUE 00000 Compute the evapotranspiration, in acre-feet, for each crop and phreatophyte-density type for each diverter in each reach. TETUSE = TETUSE + WUR (NUMSUB, J) *TOTALS(I, J) IF (VEGNAM(J)(:6).EQ.'SPARSE') THEN TSTOTA = TSTOTA + TETUSE GOTO 130 END IF IF (VEGNAM(J)(:6).EQ.'MEDIUM') THEN TMTOTA = TMTOTA + TETUSE GOTO 130 END IF ``` ``` IF (VEGNAM(J)(:5).EQ.'DENSE') THEN TDTOTA = TDTOTA + TETUSE GOTO 130 END IF GOTO 125 END IF 120 CONTINUE STOP 125 ETUSED(I,J) = INT((TETUSE+.005)*100.)/100. TETOTA = TETOTA + TETUSE 130 CONTINUE STOTAL(I) = INT(TSTOTA+0.5) MTOTAL(I) = INT(TMTOTA+0.5) ETOTAL(I) = INT(TETOTA+0.5) DTOTAL(I) = INT(TDTOTA+0.5) 140 CONTINUE DO 40 I = 1,12 PPTS = PPTS + PRECPS(I)/1200 40 CONTINUE 199 CONTINUE PPTS = INT((PPTS / SUBNUM) * 100 + .5) / 100. PRECIP(RCHNUM) = PPTS RETURN C Error messages 90 WRITE (*,201) 201 FORMAT (//,20X,'ERROR - DATA READING') STOP 240 WRITE (*,241) 241 FORMAT (//, 20X, 'ERROR - READING KC.DATA') STOP 210 WRITE (*,211) 211 FORMAT (//,20X,'ERROR - READING LIGHT.DATA') STOP 220 WRITE (*,221) 221 FORMAT (//,20X,'ERROR - READING TEMPERATURE FILE') STOP 230 WRITE (*,231) 231 FORMAT (//, 20X, 'ERROR - READING PRECIPITATION FILE') STOP 250 WRITE (*,251) 251 FORMAT (//, 20X, 'ERROR - READING CRPNAM') 260 WRITE (*,261) 261 FORMAT (//,20X,'ERROR - READING LATITUDE') STOP 270 WRITE (*,271) 271 FORMAT (//,20X,'ERROR - READING TEMPERATURE') STOP 280 WRITE (*,281) 281 FORMAT (//,20X,'ERROR - READING PRECIPITATION') STOP 290 WRITE (*,291) 291 FORMAT (//,20X,'ERROR - READING FIRST LINE') STOP END ``` BC SUBROUTINE 11-15 #### SUBROUTINE BWR ### **Narrative** Subroutine BWR, by using equation 12, computes the streamflow in the Bill Williams River that reaches the Colorado River. This inflow is one of the components in the water budget for the Davis Dam to Parker Dam reach. Evapotranspiration from vegetation along the river, as well as the net vegetated acreage, are summed. Once flow into the Colorado River is calculated, each quantity in the water budget is written to an output file. #### Variable List | Name | Common | Description | |----------------|----------|--| | AREAS(5) | [INDATA] | Open-water surface area along the Bill Williams River below Alamo Dam. | | BILOUT | [RDAT4] | Streamflow from the Bill Williams River to the Davis Dam to Parker Dam reach. | | BWRET | | Total evapotranspiration by crops and phreatophytes along the Bill Williams River. | | CORVEG(NUMSUB) | [COUNTS] | Total net vegetated area for the Bill Williams River. | | DTOTAL(K) | [PHRDAT] | Total evapotranspiration for dense phreatophytes along the Bill Williams River. | | ETOTAL(100) | [BLCR1] | Integer value for total evapotranspiration for crops. | | EVAPS(5) | [INDATA] | Evaporation rate for the open-water surface area along the Bill Williams River. | | FLOWS(5) | [INDATA] | Flow in the Bill Williams River below Alamo Dam. | | Name | Common | Description | |-----------|----------|--| | MTOTAL(K) | [PHRDAT] | Total evapotranspiration for the medium phreatophytes along the Bill Williams River. | | NETACR | | Total net vegetated area along the Bill Williams River. | | NUMSUB | [COUNTS] | Number of subreaches in the Bill Williams River reach. | | NUMVEG | [VEGDAT] | Number of vegetation types read from the image-
processing input data files. | | PPTS | [PPT1] | Total precipitation for the Bill Williams River reach. | | STOTAL(K) | | Total evapotranspiration for sparse phreatophytes along the Bill Williams River. | | SUBNUM | [COUNTS] | Subreach number currently being processed. | | TRIBS(10) | [INDATA] | Unmeasured average annual runoff to the Bill Williams River. | | TRIBS(16) | [INDATA] | Ground-water discharge to the Bill Williams River. | #### Flow chart # Lower Colorado River Accounting System Subroutine BWR Begin subroutine BWR Set the net acreage equal to zero Set K equal to zero Increment K Colculate the Bill Williams River evapotranspiration Determine if K equals the number of vegetation types Set the Bill Williams River Inflow value equal to zero increment NUMSUB Sum the net acreage Determine if the number of subreaches equois the subreach number # Lower Colorado River Accounting System Subroutine BWR — Continued Compute inflow to the Davis Dom to Parker Dam reach Write the identification heading to the output file for the BM Williams River Write the surface—water area for the Bill Williams River to the output file Write the evaporation rate to the output file for the Bill Williams River Write the evaporation from open—water surface areas to the output file for the Bill Williams River Write the amount of precipitation to the output file for the Bill Williams River Write the precipitation value to the output file for the Bill Williams River Write the inflow to the Davis to Parker Dam reach Return to the main program #### **Program Listing** ``` SUBROUTINE BWR C This subroutine calculates the streamflow in the Bill Williams River that enters the Colorado River. CHARACTER*40 DIVNAM(100) CHARACTER*20 VEGNAM (50) SUBNUM, INTEGER*4 LOCLAT(10), RCHNUM, NUMSUB, NUMDIV(10), NUMMR. TOT. YEAR. DTOTAL (50), MTOTAL (50), NUMVEG, STOTAL (50), ETOTAL(100), CORVEG(10) REAL*8 FLOWS (30), PPTS, DUS(20), TRIBS(40), AREAS (20), EVAPS (20), RCHTS(5), BILOUT, BWRET. NETACR. PRECIP(5) C COMMON / RDAT4 / BILOUT COMMON / BLCR1 / LOCLAT, ETOTAL, YEAR COMMON / INDATA / FLOWS, TRIBS COMMON / PPT1 / PPTS, PRECIP TRIBS, AREAS, EVAPS, DUS, RCHTS COMMON / PPT1 COMMON / VEGDAT / DIVNAM, VEGNAM, NUMVEG, NUMDIV, TOT COMMON / PHRDAT / DTOTAL, MTOTAL, STOTAL COMMON / COUNTS / NUMSUB, NUMMR, SUBNUM SUBNUM, RCHNUM, CORVEG C NETACR = 0 C C Calculate the total crop and phreatophyte evapotranspiration. DO 30 K = 1, NUMVEG BWRET = BWRET + ETOTAL(K) + DTOTAL(K) + MTOTAL(K) + STOTAL(K) 30 CONTINUE C Calculate the total acreage minus the double-cropped area. DO 50 NUMSUB = 1, SUBNUM NETACR = NETACR + CORVEG(NUMSUB) 50 CONTINUE C Calculate the streamflow in the Bill Williams River that C enters the Colorado River. 120 BILOUT = FLOWS(5) + TRIBS(10) + TRIBS(16) - BWRET - (AREAS(5)*EVAPS(5)) + (AREAS(5)+NETACR)*PPTS C Write the open-water surface area, evaporation rate, area times evaporation rate, precipitation, precipitation rate, and flow to the Colorado River from the Bill Williams River to the output file. C C WRITE (58,60, ERR=250) 60 FORMAT (2X, 'BILL WILLIAMS REACH') WRITE (58,65,ERR=250) AREAS(5) WRITE (58,66,ERR=250) EVAPS(5) WRITE (58,67,ERR=250) AREAS(5)*EVAPS(5) WRITE (58,69,ERR=250) (AREAS(5)+NETACR)*PPTS WRITE (58,70, ERR=250) PPTS WRITE (58,71, ERR=250) BILOUT 65 FORMAT (4X, 'AREAS(5)'18X, F9.2) 66 FORMAT (4X, 'EVAPS(5)'18X, F9.2) ``` **BWR SUBROUTINE** ``` 67 FORMAT (4X, 'AREAS(5)*EVAPS(5)'9X,F9.2) 69 FORMAT (4X, '(AREAS(5)*NETACR)*PPTS'4X,F9.2) 70 FORMAT (4X, 'PRECIPITATION'13X,F9.2) 71 FORMAT (4X, 'FLOW TO COLORADO RIVER'1X,F12.2) RETURN C C Error messages. C 250 WRITE (*,251) 251 FORMAT (//,20X, 'ERROR - WRITING TO FILE 58') STOP END C ``` **BWR SUBROUTINE** #### SUBROUTINE HV2ML ### **Narrative** Subroutine HV2ML calculates consumptive use by vegetation along the Colorado River between Hoover Dam and Morelos Dam by using equation 8. This subroutine also produces a table for the Hoover Dam to Morelos Dam reach that lists evapotranspiration, percentage of evapotranspiration, and consumptive use by vegetation for each diverter (attachment O). #### Variable List | Name | Common | Description | |----------|----------|--| | AREAS(1) | [INDATA] | Open-water surface area in the reach between Hoover Dam and Davis Dam. | | AREAS(2) | [INDATA] | Open-water surface area in the reach between Davis Dam and Parker Dam. | | AREAS(3) | [INDATA] | Open-water surface area in the reach between Parker Dam and Imperial Dam. | | AREAS(4) | [INDATA] | Open-water surface area in the reach between Imperial Dam and Morelos Dam. | | BILOUT | [RDATA4] | Inflow from the Bill Williams River, calculated with the BWR subroutine. | | DUS(1) | [INDATA] | Domestic water use along the reach between Hoover Dam and Davis Dam. | | DUS(2) | [INDATA] | Domestic water use along the reach between Davis Dam and Parker Dam. | | DUS(3) | [INDATA] | Domestic water use along the reach between Parker Dam and Imperial Dam. | | Name | Common | Description | |-----------|----------|--| | DUS(4) | [INDATA] | Domestic water use along the reach between Imperial Dam and Morelos Dam. | | EVAPS(1) | [INDATA] | Evaporation rate for the reach between Hoover Dam and Davis Dam. | | EVAPS(2) | [INDATA] | Evaporation rate for the reach between Davis Dam and Parker Dam. | | EVAPS(3) | [INDATA] | Evaporation rate for the reach between Parker Dam and Imperial Dam. | | EVAPS(4) |
[INDATA] | Evaporation rate for the reach between Imperial Dam and Morelos Dam. | | FLOWS(1) | [INDATA] | Measured discharge below Hoover Dam. | | FLOWS(2) | [INDATA] | Change in storage in Lake Mohave. | | FLOWS(3) | [INDATA] | Measured discharge below Davis Dam. | | FLOWS(4) | [INDATA] | Outflow in the Colorado River Aqueduct. | | FLOWS(6) | [INDATA] | Outflow in the Central Arizona Project Canal. | | FLOWS(7) | [INDATA] | Change in storage in Lake Havasu. | | FLOWS(8) | [INDATA] | Measured discharge below Parker Dam. | | FLOWS(9) | [INDATA] | Change in storage in Senator Wash Reservoir. | | FLOWS(10) | [INDATA] | Measured flow above Imperial Dam. | | FLOWS(13) | [INDATA] | Outflow in the All American Canal below Pilot Knob. | | FLOWS(15) | [INDATA] | Outflow in the Wellton-Mohawk Canal. | | FLOWS(17) | [INDATA] | Inflow from the Gila River near Dome. | | Name | Common | Description | |-----------|----------|--| | FLOWS(18) | [INDATA] | Measured outflow at the Northerly International Boundary. | | FLOWS(19) | [INDATA] | Surface-water return flow from Eleven Mile wasteway. | | FLOWS(20) | [INDATA] | Surface-water return flow from Cooper wasteway. | | FLOWS(21) | [INDATA] | Surface-water return flow from Twenty-One Mile wasteway. | | FLOWS(22) | [INDATA] | Surface-water return flow from Main Drain. | | FLOWS(23) | [INDATA] | Surface-water return flow from West Main Canal wasteway. | | FLOWS(22) | [INDATA] | Surface-water return flow from East Main Canal wasteway. | | NETACR | | Net acreage of crops along the reach. | | PRECIP(1) | [PPT1] | Precipitation for each area in the reach between Hoover Dam and Davis Dam. | | PRECIP(2) | [PPT1] | Precipitation for each area in the reach between Davis Dam and Parker Dam. | | PRECIP(3) | [PPT1] | Precipitation for each area in the reach between Parker Dam and Imperial Dam. | | PRECIP(4) | [PPT1] | Precipitation for each area in the reach between Imperial Dam and Morelos Dam. | | TRIBS(1) | [INDATA] | Ground-water discharge from springs downstream from Hoover Dam. | | TRIBS(2) | [INDATA] | Unmeasured average annual runoff along the reach. | | Name | Common | Description | |-----------|----------|--| | TRIBS(3) | [INDATA] | Ground-water discharge from the Colorado River valley. | | TRIBS(4) | [INDATA] | Ground-water discharge from Eldorado Valley. | | TRIBS(5) | [INDATA] | Unmeasured average annual runoff from Davis Dam to Topock. | | TRIBS(6) | [INDATA] | Unmeasured average annual runoff from Topock to Parker Dam. | | TRIBS(7) | [INDATA] | Unmeasured average annual runoff from the Whipple Mountains. | | TRIBS(8) | [INDATA] | Unmeasured tributary inflow from Piute Wash. | | TRIBS(9) | [INDATA] | Unmeasured tributary inflow from Sacramento Wash. | | TRIBS(11) | [INDATA] | Ground-water discharge from Davis Dam to Topock. | | TRIBS(12) | [INDATA] | Ground-water discharge from Topock to Parker Dam. | | TRIBS(13) | [INDATA] | Ground-water discharge from Piute Valley. | | TRIBS(14) | [INDATA] | Ground-water discharge from Sacramento Valley. | | TRIBS(15) | [INDATA] | Ground-water discharge from Chemehuevi Valley. | | TRIBS(17) | [INDATA] | Unmeasured average annual runoff from the Whipple Mountains. | | TRIBS(18) | [INDATA] | Unmeasured average annual runoff from the Big Maria Mountains. | | Name | Common | Description | |-----------|----------|--| | TRIBS(19) | [INDATA] | Unmeasured average annual runoff from the Palo Verde-Mule Mountains. | | TRIBS(20) | [INDATA] | Unmeasured average annual runoff from Dome Rock-Trigo-Chocolate Mountains. | | TRIBS(21) | [INDATA] | Unmeasured tributary inflow from Vidal Wash. | | TRIBS(22) | [INDATA] | Unmeasured tributary inflow from Bouse Wash. | | TRIBS(23) | [INDATA] | Unmeasured tributary inflow from Tyson Wash. | | TRIBS(24) | [INDATA] | Unmeasured tributary inflow from McCoy Wash. | | TRIBS(25) | [INDATA] | Unmeasured tributary inflow from Milpitas Wash. | | TRIBS(26) | [INDATA] | Ground-water discharge from Vidal Wash. | | TRIBS(27) | [INDATA] | Ground-water discharge from Bouse Wash. | | TRIBS(28) | [INDATA] | Ground-water discharge from Tyson Wash. | | TRIBS(29) | [INDATA] | Ground-water discharge from Chuckwalla Valley. | | TRIBS(30) | [INDATA] | Unmeasured average annual runoff along the reach. | | TRIBS(31) | [INDATA] | Ground-water discharge near Dome. | #### Flow chart # Lower Colorado River Accounting System Subroutine HV2ML Set the FDTOT (flow into the river) to include FLOWS(1), BILOUT, and FLOWS(17) Set I equal to zero for use as a counter Increment I Add total precipitation falling on the vegetated area to the total flow Determine if all the subreaches have been added Set I equal to zero for use as a counter Increment I Add all the tributary values in the data file to the total flow Determine if all the tributaries have been added Subtract all tributary inflows used for Bill Williams River and subtract all exported flows from the total flow in the reach # Lower Colorado River Accounting System Subroutine HV2ML — Continued Reset PTOT to zero Set I equal to zero for use as a counter increment i Calculate the amount of evaporation from the open-water surface and add to PTOT Determine If all the subreaches have been added Write the evaporation for the reach and the sum of the domestic—use values to a verification file Reset PTOT for another use Set I equal to zero for use as a counter Increment I Calculate the amount of precipitation that falls on the open-water surface areas and the total vegetated area along the reach Determine if all the subreaches have been added Write the precipitation value, the sum of the precipitation rates, and the total consumptive use along the reach # Lower Colorado River Accounting System Subroutine HV2ML — Continued Set I equal to zero for use as a counter Increment I Check to see if the diverter is flagged to be skipped with an '+' Reduce the number of diverters by one Set J equal to I-1 for use as a counter Increment J Mave the diverter name and the diverter ET total up in the array to fill the slat left by removing the flagged diverter Repeat for all the diverters Repeat for all the diverters Set I equal to zera for use as a counter Increment I Set J equal to zero for use as a counter increment J # Lower Colorado River Accounting System Subroutine HV2ML — Continued Check to see if the diverter name appears in the array Add the ET totals for the diverter that appears twice Decrease the number of diverters by one Set K equal to J-1 for use as a counter Increment K by one Move the diverter names and ET totals down in the matrix to replace the duplicate diverter name Repeat for all the remaining diverters Repeat for all the diverters Repeat for all the diverters minus one Reset ETOT to zero Reset I ta zera far use as a counter increment I by one # Lower Colorado River Accounting System Subroutine HV2ML — Continued Check to see if the diverter name starts with PHRE Change the name of the diverter to ZZZZ so it is sorted last Repeat for all diverters Reset I to zero for use as a counter increment I by one Reset J to zero for use as a counter Increment J by one Check to see if the diverter names ore in alphanumeric order Switch the diverter name with the one after it to put them in order Switch the evapotronspiration total to match the switch of the diverter names Check if J is greater than the total number of diverters minus I # Lower Colorado River Accounting System Subroutine HV2ML — Continued Check to see if I is greater than the total number of diverters minus one Read in the number of lines in the title and the name of the output file Open the file TNAME for output to print the complete table Reset I to zero for use as a counter increment I by one Read a line for the table title from the title data file Write the table title line to the output file Continue reading and writing the title for XLINES of lines Write the headings for the table, these are hard coded in the program Set CK to the State code for the first diverter to be used to separate the States on the table Write the first State name, 'ARIZONA' Set all af the tatal variables to zera for calculation during the printing processes # Lower Colorado River Accounting System Subroutine HV2ML — Continued # Lower Colorado River Accounting System Subroutine HV2ML — Continued Reset the State total counters for the evapotranspiration, percentage, and consumptive use Set CK to the State code for the next set of diverters Check to see if the new State is California Print out the heading for the State of California Check to see if the new State is Nevada Print out the heading for the State of Nevada Check to see if the new State is Federal Lands Print out the heading for the State of Federal Lands Check to see if the diverter name has been changed to 'ZZZZ' Change the diverter name back from 'ZZZZ' to 'Phreatophytes' # Lower Colorado River Accounting System Subroutine HV2ML — Continued Write the diverter name, total evapotronspiration, percentage, and estimated consumptive use Repeat loop for all diverters Write the total line for the Federal Lands Write the total line for the reach from Hoover Dam to Morelos Dam Close output file 69 Return to main program #### **Program Listing** ``` SUBROUTINE HV2ML C This subroutine calculates consumptive use by vegetation for the Colorado River between Hoover Dam and NIB. CHARACTER*100 TITLE CHARACTER*40 FDNAME(250), T CHARACTER*22 TNAME CHARACTER*2 CK INTEGER*4 RCHNUM, NUMSUB, SUBNUM, NUMMR, FDNUM XLINES, CORVEG(10) FLOWS (30), TRIBS(40), AREAS(20), REAL*8 DUS (20), EVAPS (20), RCHTS(5), NETACR, PPTS. FDETOT(250), FDTOT, FDACR(5), BILOUT, TOTC, ETOT, TOTE, TOTP. Ρ, PTOT, PRECIP(5) C COMMON / INDATA / FLOWS, TRIBS, AREAS, EVAPS, DUS, RCHTS COMMON / PPT1 / PPTS, PRECIP COMMON / COUNTS / NUMSUB, NUMMR,
SUBNUM COMMON / SUMMRY / FDNAME, FDETOT, FDNUM COMMON / SUM2 / FDACR SUBNUM, RCHNUM, CORVEG COMMON / RDAT4 / BILOUT Calculate consumptive use by vegetation between Hoover Dam and Morelos Dam. WRITE (*,49) 49 FORMAT (//,2X,'Processing the entire river - HV2ML') FDTOT = FLOWS(1) + BILOUT + FLOWS(17) DO 51 I=1,4 FDTOT = FDTOT + (AREAS(I)+FDACR(I))*PRECIP(I) FDTOT = FDTOT - (AREAS(I) *EVAPS(I)) FDTOT = FDTOT - DUS(I) 51 CONTINUE DO 52 I=1,31 FDTOT = FDTOT + TRIBS(I) 52 CONTINUE FDTOT = FDTOT-FLOWS(2)-FLOWS(4)-FLOWS(6)-FLOWS(7)-FLOWS(9)- TRIBS (10) -TRIBS (16) -FLOWS (13) -FLOWS (15) DO 53 I=18,24 FDTOT = FDTOT - FLOWS(I) 53 CONTINUE С Write the results to the output file. WRITE (58,60, ERR=250) 60 FORMAT (/,2X,'HV2ML') PTOT = 0. DO 501 I=1,4 PTOT = PTOT + AREAS(I)*EVAPS(I) 501 CONTINUE WRITE (58,65,ERR=250) PTOT WRITE (58,66,ERR=250) EVAPS(1)+EVAPS(2)+EVAPS(3)+EVAPS(4) WRITE (58,67, ERR=250) AREAS (1) *EVAPS (1) WRITE (58,68,ERR=250) DUS(1)+DUS(2)+DUS(3)+DUS(4) PTOT = 0. DO 54 I=1,4 PTOT = PTOT + (AREAS(I)+FDACR(I))*PRECIP(I) ``` ``` 54 CONTINUE WRITE (58,69, ERR=250) PTOT WRITE (58,70,ERR=250) PRECIP(1)+PRECIP(2)+PRECIP(3)+PRECIP(4) WRITE (58,71,ERR=250) FDTOT 65 FORMAT (4X,'SUM(AREAS*EVAPS)'10X,F9.2) 66 FORMAT (4X,'EVAPS(1)'18X,F9.2) 67 FORMAT (4X,'AREAS(1)*EVAPS(1)'9X,F9.2) 68 FORMAT (4X, 'DUS(SUM)'18X,F9.2) 69 FORMAT (4X, 'SUM(AREAS+NETACR)*PPTS'4X,F9.2) 70 FORMAT (4X, 'SUM PRECIPITATION'9X, F9.2) 71 FORMAT (4X, 'CONSUMPTIVE USE'8X, F12.2) (*,72) FDTOT WRITE 72 FORMAT (10X, 'Consumptive use for the entire river is ',F12.2) CC Remove any diverters flagged with a '*' in the third column. DO 666 I=1, FDNUM IF (FDNAME(I)(3:3) .EQ. '*') THEN FDNUM = FDNUM-1 DO 667 J=I, FDNUM FDNAME(J) = FDNAME(J+1) FDETOT(J) = FDETOT(J+1) 667 CONTINUE END IF 666 CONTINUE C Remove any diverter that may appear twice. C DO 101 I=1, FDNUM-1 DO 102 J=I+1, FDNUM IF (FDNAME(I) .EQ. FDNAME(J)) THEN FDETOT(I) = FDETOT(I) + FDETOT(J) FDNUM = FDNUM - 1 DO 103 K=J, FDNUM FDNAME(K) = FDNAME(K+1) FDETOT(K) = FDETOT(K+1) 103 CONTINUE END IF 102 CONTINUE 101 CONTINUE CC Change the name of the phreatophyte-density types to place them last when the diverters are sorted. Ċ ETOT = 0 DO 111 I=1,FDNUM IF (FDNAME(I)(4:7) .EQ. 'PHRE') THEN FDNAME(I) = FDNAME(I)(:3) // 'ZZZZ' END IF ETOT = ETOT + FDETOT(I) 111 CONTINUE C C Sort the remaining diverters by State and name. DO 121 I=1, FDNUM DO 122 J=1, FDNUM-1 IF (FDNAME(J) .GT. FDNAME(J+1)) THEN T = FDNAME(J+1) FDNAME(J+1) = FDNAME(J) FDNAME(J) = T TOTE = FDETOT(J+1) FDETOT(J+1) = FDETOT(J) FDETOT(J) = TOTE ``` ``` END IF 122 CONTINUE 121 CONTINUE C С Open the output file and print the title. C READ (62, '(12,A22)', ERR=260) XLINES, TNAME OPEN (69, FILE=TNAME, ERR=260) DO 126 I=1, XLINES READ (62, '(A100)', ERR=260) TITLE WRITE (69, '(5X,A100)', ERR=260) TITLE 126 CONTINUE WRITE (69,'(/)') WRITE (69,100, ERR=260) 100 FORMAT ('Diverter', 21x, 'Evapotranspiration', 7x, 'Percentage', 4x, 'Consumptive use') WRITE (69,'(2X)') Write the data to the output file. Keep track of the State and C when it changes, write the subtotals for each State. CK = FDNAME(1)(:2) WRITE (69,301) 301 FORMAT (2X, 'ARIZONA') WRITE (69, '(2X)') TOTE = 0. TOTP = 0. TOTC = 0. PTOT = 0. DO 131 I=1, FDNUM P = FDETOT(I)/ETOT * 100. C = P*FDTOT /100. TOTE = TOTE + FDETOT(I) TOTP = TOTP + P PTOT = PTOT + P TOTC = TOTC + C IF (FDNAME(I)(:2) .NE. CK) THEN WRITE (69, '(2X)') IF (CK .EQ. 'AZ') WRITE (69,302) TOTE, TOTP, TOTC IF (CK .EQ. 'CA') WRITE (69,303) TOTE, TOTP, TOTC IF (CK .EQ. 'NV') WRITE (69,304) TOTE, TOTP, TOTC FORMAT (2X, 'Totals for Arizona ',3X,F16.0,F17.2,F16.0,//) ',3X,F16.0,F17.2,F16.0,//) 302 FORMAT (2X,'Totals for California FORMAT (2X,'Totals for Nevada 303 ',3X,F16.0,F17.2,F16.0,//) 304 TOTE = 0. TOTP = 0. TOTC = 0. CK = FDNAME(I)(:2) IF (CK .EQ. 'CA') WRITE (69,306) IF (CK .EQ. 'NV') WRITE (69,307) IF (CK .EQ. 'US') WRITE (69,308) FORMAT (2X, 'California', ///) 306 FORMAT (2X,'Nevada',///) 307 308 FORMAT (2X, 'Federal Lands', ///) END IF IF (FDNAME(I)(4:7) .EQ. 'ZZZZ') THEN FDNAME(I) = CK // 'PHREATOPHYTES' END IF WRITE (69,309) FDNAME(I), FDETOT(I), P, C FORMAT (4X, A20, 9X, F12.0, 9X, F8.2, 4X, F12.0) 131 CONTINUE WRITE (69,305) TOTE, TOTP, TOTC 305 FORMAT (2X, 'Totals for Federal Lands', 3X, F16.0, F17.2, F16.0, //) ``` ``` WRITE (69,133) ETOT, PTOT, FDTOT 133 FORMAT (2X, 'Water-Budget Estimate', 10X, F12.0, 11X, F6.2, 4X, F12.0) CLOSE (69) RETURN C C Error messages C 250 WRITE (*, 251) 251 FORMAT (//, 20X, 'ERROR - WRITING TO FILE 58') STOP 260 WRITE (*, 261) 261 FORMAT (//, 20X, 'ERROR - READING TITLE') STOP END ``` #### **SUBROUTINE HV2DV** #### **Narrative** Subroutine HV2DV calculates consumptive use by vegetation along the Colorado River between Hoover Dam and Davis Dam by using equation 8. This subroutine appends open-water surface area, evaporation rate, evaporated water, domestic use, total precipitation that falls on the vegetated area, yearly precipitation, and the total consumptive use for the reach to the summary table (attachment Q). #### Variable List | Name | Common | Description | |----------|----------|---| | AREAS(1) | [INDATA] | Open-water surface area within the reach. | | DUS(1) | [INDATA] | Domestic water use along the reach. | | EVAPS(1) | [INDATA] | Evaporation rate for the reach. | | FLOWS(1) | [INDATA] | Measured discharge below Hoover Dam. | | FLOWS(2) | [INDATA] | Change in storage in Lake Mohave. | | FLOWS(3) | [INDATA] | Measured discharge below Davis Dam. | | NETACR | | Net acreage of crops along the reach. | | PPTS | [PPT1] | Precipitation for each area in the reach. | | RCHTS(1) | [INDATA] | Consumptive use by vegetation along the reach. | | TRIBS(1) | [INDATA] | Ground-water discharge from springs downstream from Hoover Dam. | | Name | Common | Description | |----------|----------|--| | TRIBS(2) | [INDATA] | Unmeasured average annual runoff along the reach. | | TRIBS(3) | [INDATA] | Ground-water discharge from the Colorado River valley. | | TRIBS(4) | [INDATA] | Ground-water discharge from Eldorado Valley. | #### Flow Chart ## Lower Colorado River Accounting System Subroutine HV2DV Begin subroutine HV2DV Set the net acreage equal to zero Set NUMSUB equal to zero for use as a counter Increment NUMSUB Colculate the net acreage by adding the corrected vegetation areas for each subreach Determine if the number of subreaches equals the subreach number Colculate consumptive use by vegetation for the reach from Hoover Dorn to Davis Dorn by using the water budget. The exact meanings for the variables are listed in the data file in the attachments Write the area, evaporation rate, evaporated water, domestic use, precipitation, and the yearly precipitation for the reach. This data is written to the general output file Return to the main program #### **Program Listing** ``` SUBROUTINE HV2DV(*) 0000 This subroutine calculates consumptive use by vegetation for the Colorado River between Hoover Dam and Davis Dam. INTEGER*4 RCHNUM, NUMSUB, SUBNUM, NUMMR, CORVEG(10) DUS(20), TRIBS(4 RCHTS(5), NETACR, REAL*8 FLOWS (30), TRIBS (40), AREAS (20), EVAPS (20), PPTS, FDACR(5), PRECIP(5) C COMMON / INDATA / FLOWS, COMMON / PPT1 / PPTS, RCHTS TRIBS, AREAS, EVAPS, DUS, PRECIP COMMON / COUNTS / NUMSUB, NUMMR, SUBNUM, RCHNUM, CORVEG COMMON / SUM2 / FDACR CC Sum the acreage without double-cropped areas. NETACR = 0 C DO 50 NUMSUB = 1, SUBNUM NETACR = NETACR + CORVEG (NUMSUB) 50 CONTINUE FDACR (RCHNUM) = NETACR C 200 Calculate consumptive use by vegetation for the Hoover Dam to Davis Dam reach. RCHTS (RCHNUM) = FLOWS (1) +TRIBS (1) +TRIBS (2) +TRIBS (3) +TRIBS (4) - FLOWS (2) - (AREAS (1) *EVAPS (1)) -FLOWS (3) -DUS (1) + (AREAS (1) +NETACR) *PPTS C C Write the open-water surface area, evaporation rate, area times evaporation rate, domestic use, precipitation, precipitation rate, and consumptive use by vegetation for the Hoover Dam to Davis Dam CCC reach to the output file. WRITE (58,60,ERR=250) 60 FORMAT (2X, 'HOOVER TO DAVIS REACH') WRITE (58,65,ERR=250) AREAS(1) WRITE (58,66,ERR=250) EVAPS(1) WRITE (58,67, ERR=250) AREAS (1) *EVAPS (1) WRITE (58,68,ERR=250) DUS(1) WRITE (58,69, ERR=250) (AREAS(1)+NETACR)*PPTS WRITE (58,70, ERR=250) PPTS WRITE (58,71, ERR=250) RCHTS (RCHNUM) WRITE (50, /1, ERR=250) RCHTS (RCHNUM) 65 FORMAT (4X, 'AREAS(1) '18X, F9.2) 66 FORMAT (4X, 'EVAPS(1) '18X, F9.2) 67 FORMAT (4X, 'AREAS(1) *EVAPS(1) '9X, F9.2) 68 FORMAT (4X, 'DUS(1) '20X, F9.2) 69 FORMAT (4X, '(AREAS(1) + NETACR) *PPTS'4X, F9.2) 70 FORMAT (4X, 'PRECIPITATION'13X, F9.2) 71 FORMAT (4X, 'CONSUMPTIVE USE'8X, F12.2) WRITE (*,72) RCHTS (RCHNUM) 72 FORMAT (10X, 'Consumptive use for Hoover to Davis is ',F12.2) RETURN 1 ``` ``` C Error messages C 250 WRITE (*,251) 251 FORMAT (//,20X,'ERROR - WRITING TO FILE 58') STOP END ``` **HV2DV SUBROUTINE** 14-5 #### SUBROUTINE DV2PK #### **Narrative** Subroutine DV2PK calculates consumptive use by vegetation along the Colorado River between Davis Dam and Parker Dam by using equation 8. This subroutine appends openwater surface area, evaporation rate, evaporated water, domestic use, total precipitation that falls on the vegetated area, yearly precipitation, and the total consumptive use for the reach to the summary table (attachment Q). #### Variable List | Name | Common | Description | |----------|----------|--| | AREAS(2) | [INDATA] | Open-water surface area within the reach. | | BILOUT | [RDATA4] | Inflow from the Bill Williams River, calculated in the BWR subroutine. | | DUS(2) | [INDATA] | Domestic water use along the reach. | | EVAPS(2) | [INDATA] | Evaporation rate for the reach. | | FLOWS(3) | [INDATA] | Measured discharge below Davis Dam. | | FLOWS(4) | [INDATA] | Outflow in the Colorado River Aqueduct. | | FLOWS(6) | [INDATA] | Outflow in the Central Arizona Project Canal. | | FLOWS(7) | [INDATA] |
Change in storage in Lake Havasu. | | FLOWS(8) | [INDATA] | Measured discharge below Parker Dam. | | NETACR | | Net acreage of crops along the reach. | | PPTS | [PPT1] | Precipitation for each area in the reach. | | Name | Common | Description | |-----------|----------|--| | RCHTS(2) | [INDATA] | Consumptive use by vegetation along the reach. | | TRIBS(5) | [INDATA] | Unmeasured average annual runoff from Davis Dam to Topock. | | TRIBS(6) | [INDATA] | Unmeasured average annual runoff from Topock to Parker Dam. | | TRIBS(7) | [INDATA] | Unmeasured average annual runoff from the Whipple Mountains. | | TRIBS(8) | [INDATA] | Unmeasured tributary inflow from Piute Wash. | | TRIBS(9) | [INDATA] | Unmeasured tributary inflow from Sacramento Wash. | | TRIBS(11) | [INDATA] | Ground-water discharge from Davis Dam to Topock. | | TRIBS(12) | [INDATA] | Ground-water discharge from Topock to Parker Dam. | | TRIBS(13) | [INDATA] | Ground-water discharge from Piute Valley. | | TRIBS(14) | [INDATA] | Ground-water discharge from Sacramento Valley. | | TRIBS(15) | [INDATA] | Ground-water discharge from Chemehuevi Valley. | #### Flow chart ## Lower Colorado River Accounting System Subroutine DV2PK #### **Program Listing** ``` SUBROUTINE DV2PK(*) This subroutine calculates consumptive use by vegetation for the Colorado River between Davis Dam and Parker Dam. INTEGER*4 RCHNUM, NUMSUB, SUBNUM, NUMMR, CORVEG(10) REAL*8 FLOWS(30), DUS (20), TRIBS(40), AREAS (20), RCHTS(5), BILOUT. EVAPS (20), PPTS. PRECIP(5) NETACR, FDACR(5), C COMMON / INDATA / FLOWS, TRIBS, AREAS, EVAPS, DUS, RCHTS SUBNUM, RCHNUM, CORVEG COMMON / COUNTS / NUMSUB, NUMMR, COMMON / PPT1 COMMON / RDAT4 / PPTS. PRECIP / BILOUT COMMON / SUM2 / FDACR C Sum the acreage without double-cropped areas. NETACR = 0 C DO 50 NUMSUB = 1, SUBNUM NETACR = NETACR + CORVEG(NUMSUB) 50 CONTINUE FDACR (RCHNUM) = NETACR Calculate consumptive use by vegetation for the Davis Dam to Parker Dam reach. RCHTS (RCHNUM) = FLOWS (3) +TRIBS (5) +TRIBS (6) +TRIBS (7) +TRIBS (8) + TRIBS (9) +TRIBS (11) +TRIBS (12) +TRIBS (13) +TRIBS (14) + TRIBS(15)-FLOWS(4)-FLOWS(6)-FLOWS(7)-FLOWS(8)- (AREAS(2)*EVAPS(2))-DUS(2)+BILOUT+ (AREAS (2) +NETACR) *PPTS C Write the open-water surface area, evaporation rate, area times evaporation rate, domestic use, precipitation, precipitation rate, and consumptive use by vegetation for the Davis Dam to Parker Dam reach to the output file. WRITE (58,60, ERR=250) 60 FORMAT (2X,'DAVIS TO PARKER REACH') WRITE (58,65,ERR=250) AREAS(2) WRITE (58,66,ERR=250) EVAPS(2) WRITE (58,67,ERR=250) AREAS(2)*EVAPS(2) WRITE (58,68,ERR=250) DUS(2) WRITE (58,69,ERR=250) (ARE WRITE (58,70,ERR=250) PPTS (AREAS (2) +NETACR) *PPTS WRITE (58,71,ERR=250) RCHTS (RCHNUM) 65 FORMAT (4X, 'AREAS(2)'18X,F9.2) 66 FORMAT (4X, 'EVAPS(2)'18X,F9.2) 67 FORMAT (4X, 'AREAS(2)*EVAPS(2)'9X,F9.2) 68 FORMAT (4X, 'DUS(2)'20X,F9.2) 69 FORMAT (4X, '(AREAS(2)+NETACR)*PPTS'4X,F9.2) 70 FORMAT (4X, 'PRECIPITATION'13X,F9.2) 71 FORMAT (4X, 'CONSUMPTIVE USE'8X,F12.2) WRITE (*,72) RCHTS (RCHNUM) ``` ``` 72 FORMAT (10X, 'Consumptive use for Davis to Parker is ',F12.2) RETURN 1 250 WRITE (*,251) 251 FORMAT (//,20X,'ERROR - WRITING TO FILE 58') 233 WRITE (*,239) 'SUBNUM' 239 FORMAT (//,20X,'ERROR - Reading FILE.DAT - ',A10) STOP 240 WRITE (*,249) 'INFILE',J STOP 241 WRITE (*,249) 'LOCLAT',J STOP 242 WRITE (*,249) 'TFILE',J STOP 243 WRITE (*,249) 'PFILE',J STOP 249 FORMAT (//,20X,'ERROR-Reading ',A22,' # ',I2) END ``` #### SUBROUTINE PK2IP #### **Narrative** Subroutine PK2IP calculates consumptive use by vegetation along the Colorado River between Parker Dam and Imperial Dam by using equation 8. This subroutine appends open-water surface area, evaporation rate, evaporated water, domestic use, total precipitation that falls on the vegetated area, yearly precipitation, and the total consumptive use for the reach to the summary table (attachment Q). #### Variable List | Name | Common | Description | |-----------|----------|--| | AREAS(3) | [INDATA] | Open-water surface area within the reach. | | DUS(3) | [INDATA] | Domestic water use along the reach. | | EVAPS(3) | [INDATA] | Evaporation rate for the reach. | | FLOWS(8) | [INDATA] | Measured discharge below Parker Dam. | | FLOWS(9) | [INDATA] | Change in storage in Senator Wash Reservoir. | | FLOWS(10) | [INDATA] | Measured flow above Imperial Dam. | | NETACR | | Net acreage of crops along the reach. | | PPTS | [PPT1] | Precipitation for each area in the reach. | | RCHTS(3) | [INDATA] | Consumptive use by vegetation along the reach. | | TRIBS(17) | [INDATA] | Unmeasured average annual runoff from the Whipple Mountains. | | TRIBS(18) | [INDATA] | Unmeasured average annual runoff from the Big Maria Mountains. | | Name | Common | Description | |-----------|----------|--| | TRIBS(19) | [INDATA] | Unmeasured average annual runoff from the Palo Verde-Mule Mountains. | | TRIBS(20) | [INDATA] | Unmeasured average annual runoff from Dome Rock-Trigo-Chocolate Mountains. | | TRIBS(21) | [INDATA] | Unmeasured tributary inflow from Vidal Wash. | | TRIBS(22) | [INDATA] | Unmeasured tributary inflow from Bouse Wash. | | TRIBS(23) | [INDATA] | Unmeasured tributary inflow from Tyson Wash. | | TRIBS(24) | [INDATA] | Unmeasured tributary inflow from McCoy Wash. | | TRIBS(25) | [INDATA] | Unmeasured tributary inflow from Milpitas Wash. | | TRIBS(26) | [INDATA] | Ground-water discharge from Vidal Wash. | | TRIBS(27) | [INDATA] | Ground-water discharge from Bouse Wash. | | TRIBS(28) | [INDATA] | Ground-water discharge from Tyson Wash. | | TRIBS(29) | [INDATA] | Ground-water discharge from the Chuckwalla Valley. | #### Flow Chart ## Lower Colorado River Accounting System Subroutine PK2IP Begin subroutine PK2IP Set the net acreage equal to zero Set NUMSUB equal to zero for use as a counter increment NUMSUB Calculate the net acreage by adding the corrected vegetation areas for each subreach Determine if the number of subreaches equals the subreach number Calculate consumptive use by vegetation for the reach from Parker Dam to Imperial Dom by using the water budget. The exact meanings for the variables are listed in the data file in the attachments Write the area, evaporation rate, evaporated water, domestic use, precipitation, and the yearly precipitation for the reach. This data is written to the general output file Return to the main program #### Program Listing ``` SUBROUTINE PK2IP(*) CCC This subroutine calculates consumptive use for the Colorado River between Parker Dam and Imperial Dam. INTEGER*4 RCHNUM, NUMSUB, SUBNUM, NUMMR, CORVEG(10) REAL*8 FLOWS (30), DUS (20), TRIBS (40), AREAS (20), EVAPS (20), RCHTS (5), NETACR, PPTS. PRECIP(5) FDACR (5), C COMMON / INDATA / FLOWS, TRIBS, AREAS, EVAPS. DUS. RCHTS COMMON / PPT1 / PPTS, PRECIP COMMON / COUNTS / NUMSUB, NUMMR, SUBNUM, RCHNUM, CORVEG COMMON / SUM2 / FDACR / FDACR Sum the acreage without double-cropped areas. NETACR = 0 C DO 50 NUMSUB = 1, SUBNUM NETACR = NETACR + CORVEG(NUMSUB) 50 CONTINUE FDACR (RCHNUM) = NETACR Calculate consumptive use by vegetation for the Parker Dam to Imperial Dam reach. RCHTS(RCHNUM) = FLOWS(8) + TRIBS(17) + TRIBS(18) + TRIBS(21) + TRIBS(22) + TRIBS (23) +TRIBS (26) +TRIBS (27) +TRIBS (28) +TRIBS (19) + TRIBS(20)+TRIBS(24)+TRIBS(25)+TRIBS(29)-(AREAS(3)* EVAPS (3)) - FLOWS (9) - FLOWS (10) - DUS(3)+(AREAS(3)+NETACR)*PPTS C Write the open-water surface area, evaporation rate, area times CCC evaporation rate, domestic use, precipitation, precipitation rate, and consumptive use for the Parker Dam to Imperial Dam reach to the output file. WRITE (58,60,ERR=250) 60 FORMAT (2X,'PARKER TO IMPERIAL REACH') WRITE (58,65,ERR=250) AREAS(3) WRITE (58,66,ERR=250) EVAPS(3) WRITE (58,67,ERR=250) AREAS(3)*EVAPS(3) WRITE (58,68, ERR=250) DUS(3) WRITE (58,69,ERR=250) (AREAS(3)+NETACR)*PPTS WRITE (58,70,ERR=250) PPTS WRITE (58,71, ERR=250) RCHTS (RCHNUM) WRITE (58,/1,ERR=250) KCHTS (KCHNUM) 65 FORMAT (4X,'AREAS(3)'18X,F9.2) 66 FORMAT (4X,'EVAPS(3)'18X,F9.2) 67 FORMAT (4X,'AREAS(3)*EVAPS(3)',9X,F9.2) 68 FORMAT (4X,'DUS(3)'20X,F9.2) 69 FORMAT (4X,'(AREAS(3)+NETACR)*PPTS'4X,F9.2) 70 FORMAT (4X,'PRECIPITATION'13X,F9.2) 71 FORMAT (4X,'CONSUMPTIVE USE'8X,F12.2) WDITTE (*72) DCHTS (BCHNIM) (*,72) RCHTS (RCHNUM) WRITE 72 FORMAT (10X, 'Consumptive use for Parker to Imperial is ',F12.2) RETURN 1 ``` ``` C Error messages. C 250 WRITE (*,251) 251 FORMAT (//,20x,'ERROR - WRITING TO FILE 58') STOP END ``` PK2IP SUBROUTINE 16-5 #### SUBROUTINE IP2ML #### **Narrative** Subroutine IP2ML calculates consumptive use by vegetation along the Colorado River between Imperial Dam and Morelos Dam by using equation 8. This subroutine appends open-water surface area, evaporation rate, evaporated water, domestic use, total precipitation that falls on the vegetated area, yearly precipitation, and the total consumptive use for the reach to the summary table (attachment Q). #### Variable List | Name | Common | Description | |-----------|----------|---| | AREAS(4) | [INDATA] | Open-water surface area within the reach. | | DUS(4) | [INDATA] | Domestic water use along the reach. | | EVAPS(4) | [INDATA] | Evaporation rate for the reach. | | FLOWS(10) | [INDATA] | Measured flow above Imperial Dam. | | FLOWS(13) | [INDATA] | Outflow in the All American Canal below Pilot Knob. | | FLOWS(15) | [INDATA] | Outflow in the Wellton-Mohawk Canal. | | FLOWS(17) | [INDATA] | Inflow from the Gila River near Dome. | | FLOWS(18) | [INDATA] | Measured outflow at the Northerly International Boundary. | | FLOWS(19) | [INDATA] | Surface-water return flow from Eleven Mile wasteway. | | FLOWS(20) | [INDATA] | Surface-water return flow from Cooper wasteway. | | Name | Common | Description | |-----------|----------
--| | FLOWS(21) | [INDATA] | Surface-water return flow from Twenty-One Mile wasteway. | | FLOWS(22) | [INDATA] | Surface-water return flow from Main Drain. | | FLOWS(23) | [INDATA] | Surface-water return flow from West Main Canal wasteway. | | FLOWS(22) | [INDATA] | Surface-water return flow from East Main Canal wasteway. | | NETACR | | Net acreage of crops along the reach. | | PPTS | [PPT1] | Precipitation for each area in the reach. | | RCHTS(4) | [INDATA] | Consumptive use by vegetation along the reach. | | TRIBS(30) | [INDATA] | Unmeasured average annual runoff along the reach. | | TRIBS(31) | [INDATA] | Ground-water discharge near Dome. | #### Flow chart ## Lower Colorado River Accounting System Subroutine IP2ML #### **Program Listing** ``` SUBROUTINE IP2ML(*) C C This subroutine calculates the consumptive use by vegetation Č for the Colorado River between Imperial Dam and Morelos Dam. RCHNUM, NUMSUB, SUBNUM, NUMMR, INTEGER*4 CORVEG(10) DUS(20), TRIBS(40), AREAS(20), REAL*8 FLOWS (30), EVAPS (20), NETACR, FDACR (5), RCHTS(5), PPTS, PRECIP(5) C COMMON / INDATA / FLOWS, TRIBS, AREAS, EVAPS, DUS, COMMON / COUNTS / NUMSUB, NUMMR, SUBNUM, RCHNUM, CORVEG RCHTS COMMON / PPT1 / PPTS. PRECIP COMMON / SUM2 / FDACR C Sum the acreage without double-cropped areas. C NETACR = 0 C DO 50 NUMSUB = 1, SUBNUM NETACR = NETACR + CORVEG(NUMSUB) 50 CONTINUE FDACR(RCHNUM) = NETACR C Calculate consumptive use by vegetation for the Imperial Dam to Morelos Dam reach. RCHTS(RCHNUM) = FLOWS(10) + FLOWS(17) + TRIBS(31) + TRIBS(30) - FLOWS (13) - (AREAS (4) *EVAPS (4)) -FLOWS (18) -DUS (4) - FLOWS (19) -FLOWS (20) -FLOWS (21) -FLOWS (22) - FLOWS (23) -FLOWS (24) -FLOWS (15) + (AREAS (4) +NETACR) *PPTS 00000 Write the open-water surface area, evaporation rate, area times evaporation rate, domestic use, precipitation, precipitation rate, and consumptive use by vegetation for the Imperial Dam to Morelos Dam reach to the output file. WRITE (58,60, ERR=250) 60 FORMAT (2X, 'IMPERIAL TO MORELOS REACH') WRITE (58,65, ERR=250) AREAS (4) WRITE (58,66,ERR=250) EVAPS(4) WRITE (58,67,ERR=250) AREAS(4)*EVAPS(4) WRITE (58,68,ERR=250) DUS(4) WRITE (58,69, ERR=250) (AREAS (4) +NETACR) *PPTS WRITE (58,70,ERR=250) PPTS WRITE (58,71,ERR=250) RCHTS(RCHNUM) 65 FORMAT (4X, 'AREAS(4)'18X,F9.2) 66 FORMAT (4X, 'AREAS(4)'18X,F9.2) 66 FORMAT (4X, 'EVAPS(4)'18X,F9.2) 67 FORMAT (4X, 'AREAS(4)*EVAPS(4)',9X,F9.2) 68 FORMAT (4X, 'DUS(4)'20X,F9.2) 69 FORMAT (4X, '(AREAS(4)+NETACR)*PPTS'4X,F9.2) 70 FORMAT (4X, 'PRECIPITATION'13X,F9.2) 71 FORMAT (4X, 'CONSUMPTIVE USE'8X,F12.2) WILLIAM (4, '2) ROUME (PCHNIM) WRITE (*,72) RCHTS (RCHNUM) 72 FORMAT (10X, 'Consumptive use for Imperial to Morelos is ',F12.2) RETURN 1 ``` ``` C Error messages. C 250 WRITE (*,251) 251 FORMAT (//,20X,'ERROR - WRITING TO FILE 58') STOP END ``` **IP2ML SUBROUTINE** 17-5 #### SUBROUTINE SORT #### **Narrative** Subroutine SORT is used to alphabetize the diverter data by State and diverter name. This is done using a temporary array and bubble sort algorithm for speed and simplicity. Once the sort is completed, this subroutine checks for diverters appearing more than once in the data. In this case, the values for the diverter are summed and stored with the diverter and all other references to the diverter are removed. #### Variable List SORT SUBROUTINE | Name | Common | Description | |-------------|----------|---| | DIVNAM(100) | [VEGDAT] | Array that contains the names of all the diverters in a reach. | | DTOTAL(50) | [PHRDAT] | Array that contains the estimates of evapotranspiration for dense phreatophytes for each diverter along the reach. | | ETOTAL(50) | [BLCR1] | Array that contains the estimates of evapotranspiration for crops for each diverter along the reach. | | F | | Flag used to indicate that a swap occurred in the bubble sort routine. | | MTOTAL(50) | [PHRDAT] | Array that contains the estimates of evapotranspiration for medium phreatophytes for each diverter along the reach. | | NUMDIV(10) | [VEGDAT] | Array that contains the number of diverters for each subreach that make up the main reach. | | S(100) | | Temporary array that is used for the external bubble sort in the linear sort routine. | 18-1 | Name | Common | Description | |----------------|----------|---| | STOTAL(50) | [PHRDAT] | Array that contains the estimates of evapotranspiration for sparse phreatophytes for each diverter along the reach. | | TN | | Temporary character variable used in the swap routine. | | TOT | [VEGDAT] | Total number of diverters along the reach. | | TOTALS(100,25) | [BOTH4] | Total evapotranspiration for each crop per diverter along the reach. | | TT | | Temporary real variable used in the swap routine. | #### Flow chart ## Lower Colorado River Accounting System Subroutine SORT Begin subroutine SORT Set I = 0 for counter Increment I by one Set work array to counter Repeat for all diverters Set K = 0 for counter increment K by one Set F = 0 for flag Set I = 0 for counter Increment I by one Check if the diverter name in position S(I) is alphanumerically greater than the next diverter name located in position S(I+1) Swap the values in the work array to put them in order. T is a temporary variable. Turn flag on by setting $F\,=\,1$ Continued on next page ## Lower Colorado River Accounting System Subroutine SORT — Continued Repeat for all unsorted diverters If flag is set, quit 'K' loop Repeat for all diverters except the last one Set K = 0 for counter Increment K by one Set 1 = 0 for counter Increment I by one Check If S(I) = K Swap the actual diverter names in the DIVNAM orray. The TN is a temporary character variable Swap the evapotranspiration values calculated from the Image-processing data in the ETOTAL array. The TT is a temporary real variable Continued on next page # Lower Colorado River Accounting System Subroutine SORT — Continued ## Lower Colorado River Accounting System Subroutine SORT — Continued ## Lower Colorado River Accounting System Subroutine SORT — Continued Increment J by one Move each diverter name and variables associated with it one level down in the array, filling the blank left by the double-diverter entry Set K = 0 for counter Increment K by one Move the crop acreage values down one slot in the array to account for the diverters that are listed twice Repeat for each crop Repeat for all diverters less one If I < TOT-1, go back and check if the diverter is listed again. If I > TOT-1, get out of the consolidation loop "I" Clear the last diverter name in the array because it has been reassigned to one less Reduce the total number of diverters to occount for the double listing Repeat for all diverters less one Return to main program #### **Program Listing** ``` SUBROUTINE SORT CCCC This subroutine uses a linear sort to alphabetize the diverter names. The subroutine then compresses the diverter names and data if the diverter name appears more than once. CHARACTER*40 DIVNAM(100), TN CHARACTER*20 VEGNAM (50) NUMDIV(10), INTEGER*4 NUMVEG, TOT, LOCLAT(10), MTOTAL(50), S(100), TOTALS(100,2 STOTAL(50), ETOTAL(100), TOTALS (100, 25), YEAR, TT, DTOTAL (50), CORVEG(10) C COMMON / VEGDAT / DIVNAM, VEGNAM, NUMVEG, NUMDIV, TOT COMMON / BOTH4 / TOTALS COMMON / PHRDAT / DTOTAL, MTOTAL, STOTAL COMMON / BLCR1 / LOCLAT, ETOTAL, YEAR Set up the dummy array. DO 400 I=1, TOT S(I) = I 400 CONTINUE C С Sort the dummy array according to the diverter names. DO 130 K=1, TOT-1 F = 0 DO 140 I=1, TOT-K IF (DIVNAM(S(I)) .GT. DIVNAM(S(I+1))) THEN T = S(I) S(I) = S(I+1) S(I+1) = T F = 1 END IF 140 CONTINUE IF (F .LT. 1) GOTO 150 130 CONTINUE C C Use the dummy array to sort the data in one pass. 150 DO 160 K=1, TOT-1 DO 170 I=K+1, TOT IF (S(I) .EQ. K) THEN TN = DIVNAM(S(I)) \begin{array}{ll} \text{DIVNAM}(S(I)) &=& \text{DIVNAM}(S(K)) \\ \text{DIVNAM}(S(K)) &=& \text{TN} \end{array} TT = ETOTAL(S(I)) ETOTAL(S(I)) = ETOTAL(S(K)) ETOTAL(S(K)) = TT TT = STOTAL(S(I)) STOTAL(S(I)) = STOTAL(S(K)) STOTAL(S(K)) = TT TT = DTOTAL(S(I)) DTOTAL(S(I)) = DTOTAL(S(K)) DTOTAL(S(K)) = TT TT = MTOTAL(S(I)) MTOTAL(S(I)) = MTOTAL(S(K)) ``` ``` MTOTAL(S(K)) = TT DO 180 L=1, NUMVEG TT = TOTALS(S(I), L) TOTALS(S(I), L) = TOTALS(S(K), L) TOTALS(S(K), L) = TT 180 CONTINUE T = S(I) S(I) = S(K) S(K) = T END IF 170 CONTINUE 160 CONTINUE CCC If two diverters are the same, add the values and remove duplications. DO 30 I=1,TOT-1 10 IF (DIVNAM(I) .EQ. DIVNAM(I+1)) THEN ETOTAL(I) = ETOTAL(I) + ETOTAL(I+1) DTOTAL(I) = DTOTAL(I) + DTOTAL(I+1) MTOTAL(I) = MTOTAL(I) + MTOTAL(I+1) STOTAL(I) = STOTAL(I) + STOTAL(I+1) DO 20 J=1,NUMVEG TOTALS(I,J) = TOTALS(I,J) + TOTALS(I+1,J) 20 CONTINUE DO 40 J=I+1, TOT-1 DIVNAM(J) = DIVNAM(J+1) ETOTAL(J) = ETOTAL(J+1) DTOTAL(J) = DTOTAL(J+1) MTOTAL(J) = MTOTAL(J+1) STOTAL(J) = STOTAL(J+1) DO 50 K=1, NUMVEG TOTALS(J,K) = TOTALS(J+1,K) CONTINUE 50 40 CONTINUE IF (I .GT. TOT-1) GOTO 32 DIVNAM(TOT) = ' TOT = TOT-1 GOTO 10 END IF 30 CONTINUE 32 \text{ TOTACR} = 0 RETURN STOP END ``` **SORT SUBROUTINE** 18-9 #### SUBROUTINE TABLE1 #### **Narrative** Subroutine TABLE1 produces a table for each reach showing total vegetation acreage by type for each diverter along the reach (an example is attachment M). The name and title for the table are read from a title data file (attachments K). #### Variable List | Name | Common | Description | |-------------|----------|---| | CORVEG(10) | [COUNTS] | Vegetation acreage less the double-cropped area for each reach. | | DIVNAM(100) | [VEGDAT] | Diverter names for each reach along the lower Colorado River. | | NETVEG | | Total area of crops not counting double-cropped classification. | | NLINES | | Number of lines in the title, read
from a data file and written to the output file. | | NUMVEG | [VEGDAT] | Number of vegetation types read from the image-
processing input data files. | | SUBNUM | [COUNTS] | Number of subreaches per reach. | | ТЕМРІ | | Variable used to hold the sum of all the crop areas. | | TEMP2(25) | | Array to hold the sum of the crop areas by diverter. | | TFNAME | | Character variable used to store the name of the output file. | | Name | Common | Description | |----------------|----------|---| | TITLE | | Character array used to hold the title for the table. | | TOT | | Total number of diverters in the reach. | | TOTACR | | Total area covered by crops. | | TOTALS(100,25) | [BOTH4] | Acreage for each crop and phreatophyte-density type by diverter. | | VEGNAM(50) | [VEGDAT] | Vegetation-type names read from the image-
processing input data files used to compare the
vegetation-type names read from the vegetation
water-use coefficient input data file. | #### Flow chart ## Lower Colorado River Accounting System Subroutine TABLE1 Begin Subroutine TABLE1 Open DATFIL(7) for input Read number of title lines and title data file name Open table data file for input Set I ta zero as counter increment I Read title line from DATFIL(7) Write title to table data file Repeat for all title lines Write two blank lines Set the next vegetation vector after the last vegetation name ta ' TOTAL' Continued on next page ## Lower Colorado River Accounting System Subroutine TABLE1 — Continued Write all the vegetation names across the top including TOTAL Draw a line across the page Sort the data by state and diverter name Set I to zero as counter Increment I Clear TEMP2 vector for storing totals Repeat for all vegetations and total Clear TOTALR variable Set I to zero as counter increment i Clear TEMP1 variable Continued on next page ## Lower Colorado River Accounting System Subroutine TABLE1 — Continued # Lower Colorado River Accounting System Subroutine TABLE1 — Continued # Lower Colorado River Accounting System Subroutine TABLE1 — Continued #### **Program Listing** ``` SUBROUTINE TABLE1 This subroutine reads the titles and the output file names from 000000 the input file DATFIL(7) and produces a table with the following information: a title for the table, vegetation names, diverter names, and areas of each vegetation type, in acres, per diverter for each reach. CHARACTER*100 TITLE CHARACTER*40 DIVNAM(100) TFNAME, DATFIL(15) VEGNAM(50) CHARACTER*22 CHARACTER*20 NUMDIV(10), NUMVEG, FLAG(40), NLINES. INTEGER*4 TOT, NETVEG NUMSUB, NUMMR, SUBNUM, TOTACR, LOCLAT(10), YEAR, RCHNUM, TEMP2(25), TEMP1, TOTALS(100, CORVEG(10), ETOTAL(100), STOTAL(50), DTOTAL(50), TOTALS(100, 25), MTOTAL (50) C COMMON / VEGDAT / DIVNAM, VEGNAM, NUMVEG, NUMDIV, TOT COMMON / COUNTS / NUMSUB, NUMMR, SUBNUM, RCHNUM, CORVEG COMMON / BOTH4 / TOTALS COMMON / PHRDAT / DTOTAL, MTOTAL, STOTAL COMMON / BLCR1 / LOCLAT, ETOTAL, YEAR COMMON / IDATA / DATFIL C Read in the table titles and output file names. OPEN (61, FILE=DATFIL(7), STATUS='OLD', ERR=500) C READ (61, '(12, A22)', ERR=510) NLINES, TFNAME OPEN (17, FILE TTNAME, ERR=530) DO 100 I = 1, NLINES READ (61, (A100), ERR=520) READ (61, '(A100)', ERR=520) TITLE WRITE(17, '(5X, A100)', ERR=540) TITLE 100 CONTINUE WRITE (17,66,ERR=540) WRITE (17,66,ERR=540) 66 FORMAT (2X) VEGNAM (NUMVEG+1) = ' TOTAL' WRITE (17,111,ERR=560)(VEGNAM(J), J=1,NUMVEG+1) 111 FORMAT ('DIVERTER',18X,20A9) WRITE (17,'(132A1)',ERR=550)('_', J=1,132) C Sort the data. CALL SORT c Write the diverter name and acreage, which corresponds to the C respective vegetation types. DO 67 I=1, NUMVEG+1 TEMP2(I) = 0 67 CONTINUE TOTACR = 0 DO 190 I=1, TOT TEMP1 = 0 DO 200 K=1, NUMVEG TEMP1 = TEMP1+TOTALS(I,K) TEMP2(K) = TEMP2(K)+TOTALS(I,K) = TOTACR + TOTALS(I,K) TOTACR 200 CONTINUE TEMP2 (NUMVEG+1) = TEMP2 (NUMVEG+1)+TEMP1 WRITE (17,112,ERR=570) DIVNAM(I), (TOTALS(I,MM), MM=1, NUMVEG), TEMP1 112 FORMAT (4X, A20, 2019, 112) 190 CONTINUE WRITE (17,113,ERR=570) (TEMP2(M),M=1,NUMVEG+1) 113 FORMAT (/,4X,'TOTAL',15X,2019) Write total acreage and net acreage to the output file. WRITE (17,66, ERR=570) ``` ``` WRITE (17,66, ERR=570) WRITE (17,118,ERR=570) TOTACR 118 FORMAT ('Total vegetated area',6X,112) WRITE (17,66, ERR=570) NETVEG = 0 DO 210 I=1,SUBNUM NETVEG = NETVEG + CORVEG(I) 210 CONTINUE 210 CONTINUE WRITE (17,149,ERR=570) NETVEG 149 FORMAT ('Net vegetated area',8x,I12) CLOSE (17) CLOSE (16) RETURN Error messages. Č 500 WRITE (*,501) DATFIL(7) FORMAT (//,2X,'ERROR - OPENING ',A22) 501 STOP WRITE (*,511) DATFIL(7) FORMAT (//,2x,'error - READING TITLE INFO FROM ',A22) 511 STOP WRITE (*,521) DATFIL(7) FORMAT (//,2X,'ERROR - READING IN TITLES FROM ',A22) STOP WRITE (*,531) TFNAME FORMAT (//,2X,'ERROR - OPENING ',A22) 530 WRITE (*,541) 540 FORMAT (//,20x, 'ERROR-READING IN DATA4') 541 STOP WRITE (*,551) FORMAT (//,20x,'ERROR-READING IN DATA5') 551 STOP 560 WRITE (*,561) FORMAT (//,20x,'ERROR-READING IN DATA6') STOP WRITE (*,571) FORMAT (//,20X,'ERROR-WRITING IN DATA7') 570 END ``` #### **SUBROUTINE TABLE2** #### **Narrative** Subroutine TABLE2 produces tables that show evapotranspiration, percentage, and consumptive use by diverter and are totaled by State (attachments O). The subroutine first adds all the estimates of evapotranspiration for the reach and uses the total to calculate the percentage for each diverter. This percentage is then multiplied by consumptive use by vegetation calculated with the water budget to apportion consumptive use by vegetation among the diverters. #### Variable List | Name | Common | Description | | | |-------------|----------|--|--|--| | CN1(4) | | Array of the State initials for comparisons. | | | | CN2(4) | | Array of the complete name of the State for output. | | | | CN3(4) | | Array of the State total label for output. | | | | СО | | Temporary integer value for consumptive use by diverter. | | | | DIVNAM(100) | [VEGDAT] | Diverter names for each reach along the lower Colorado River. | | | | DTOTAL(50) | [PHRDAT] | Integer value for the total evapotranspiration for dense phreatophytes. | | | | ET | | Temporary integer value of the REAL evapotranspiration value. | | | | ETOTAL(100) | [BLCR1] | Integer value for total evapotranspiration by crops for each of the reaches. | | | | FLG | | Indicates the next diverter is in a new State. | | | | Name | Common | Description | |------------|----------|---| | GCO | | Grand total of consumptive use along the reach. | | GET | | Grand total of evapotranspiration along the reach. | | MTOTAL(50) | [PHRDAT] | Integer value for total evapotranspiration for medium phreatophytes. | | PCO | | Temporary integer value for consumptive use by phreatophytes. | | PET | | Temporary integer value for percentage of evapotranspiration by phreatophytes. | | PTOT(4) | | Array of the total evapotranspiration for phreatophytes. | | RCHNUM | [COUNTS] | Number of the reach currently being processed. | | RCHTS(5) | [INDATA] | Array that contains the total consumptive use for each reach along the lower Colorado River calculated with the water budget. | | RTOT | | Total evapotranspiration for the reach used for percentage calculations. | | STOTAL(50) | [PHRDAT] | Integer value for total evapotranspiration for sparse phreatophytes. | | TANAME | | Name of the output file. | | тсо | | Total consumptive use for each State. | | ТЕТ | | Total percentage of evapotranspiration for each State. | | Name | Common | Description | | | | |----------|--------|--|--|--|--| | TITLE | | Character variable used to transfer the title strings from the input data file to the output table file. | | | | | тот | | Total number of diverters along the reach. | | | | | TOTAL(4) | | Array that contains total evapotranspiration, including phreatophytes, for each State. | | | | | тто | | Total evapotranspiration for each State. | | | | | XLINES | | Number of title strings for the table. | | | | #### Flow chart # Lower Colorado River Accounting System Subroutine TABLE2 # Lower Colorado River Accounting System Subroutine TABLE2 — Continued ### Lower Colorado River Accounting System Subroutine TABLE2 — Continued # Lower Colorado River Accounting System Subroutine TABLE2 — Continued Check if the diverter is Federal Lands Sum evapatronspiration by crops and phreatophytes into the ETOTAL array Repeat for all diverters Set J = 0 for counter increment J by one Add up the grand total for all States Repeat for each State Clear the variables used for storing State and grand totals for percentage of evapatranspiration and prorated consumptive use Set I = 0 for counter increment I by one # Lower Colorado River Accounting System Subroutine TABLE2 — Continued # Lower Colorado River Accounting System Subroutine TABLE2 — Continued # Lower Colorado River Accounting System Subroutine TABLE2 — Continued Write the totals heading, evapotronspiration, and percentages for the State Sum the grand total variables and clear the State variables for the next State Repeat if the flag is set to 2 Set FLG = 1 for first poss test Repeat for all diverters Write the grand total label and grand totals for the evapotronspiration and percentage to the table Close the table file Rsturn to the main program #### **Program Listing** ``` SUBROUTINE TABLE? This subroutine reads the titles and the output file names from the CONUSE.TIT file and creates an output table consisting of the following: a title, headings EVAPOTRANSPIRATION, PERCENTAGE, and CONSUMPTIVE USE, and lists evapotranspiration, percentage of
evapotranspiration, and consumptive use by diverters in Arizona, California, and Nevada associated with each reach. CHARACTER*100 TITLE(10) CHARACTER*40 DIVNAM(100), FDNAME(250) CHARACTER*22 TANAME. INFILE(10) VEGNAM (50) CHARACTER*20 CN2(4), CN1(4) CHARACTER*24 CN3 (4) CHARACTER*2 XLINES. NUMVEG INTEGER * 4 LOCLAT(10), TOT. YEAR, NUMDIV(10), RCHNUM, FLG. NUMSUB, NUMMR, SUBNUM, FDNUM, ETOTAL(100), CORVEG(10), STOTAL (50), TTO, MTOTAL(50), DTOTAL(50), GCO, TOTAL(4), RTOT PTO. co. PTOT(4), PCO, TCO, FDETOT (250) REAL*8 EVAPS(20), FLOWS(30), TRIBS(40), DUS(20), GET, RCHTS(5) AREAS(20), ET, PET, TET. C COMMON / VEGDAT / DIVNAM, VEGNAM, NUMVEG, NUMDIV, TOT COMMON / INDATA / FLOWS, TRIBS, AREAS, EVAPS, DUS, RCHTS COMMON / BLCR1 / LOCLAT, ETOTAL, YEAR COMMON / BHCRI / LOCLAT, ETOTAL, YEAR COMMON / PHRDAT / DTOTAL, MTOTAL, STOTAL COMMON / COUNTS / NUMSUB, NUMMR, SUBNUM, RCHNUM, CORVEG COMMON / LUMP1 / INFILE COMMON / SUMMRY / FDNAME, FDETOT, FDNUM Calculate and sum evapotranspiration, percentage of evapotranspiration, and consumptive use of each State's diverters for each reach. Also does the same for each State's phreatophytes. CN2(1) = 'Arizona CN3(1) = 'Totals for Arizona CN1(2) = 'CA' CN2(2) = 'California CN3(2) = 'Totals for California CN1(3) = 'NV' CN2(3) = 'Nevada CN3(3) = 'Totals for Nevada CN1(4) = 'US' CN2(4) = 'Federal Lands ' CN3(4) = 'Totals for Federal Lands' Read the titles from the input file and write to the output file. READ (62, '(12, A22)', ERR= 80) XLINES, TANAME OPEN (17, FILE= TANAME, ERR=400) DO 45 I=1, XLINES READ (62,'(A100)', ERR= 80) TITLE(I) WRITE (17,'(5X,A100)',ERR=400) TITLE(I) 45 CONTINUE 45 CONTINUE WRITE (17,600) WRITE (17,600) 600 FORMAT (2X) WRITE (17,100,ERR=80) 100 FORMAT ('Diverter',21X,'Evapotranspiration',7X, * 'Percentage',4X,'Consumptive use') WRITE (17,600) Remove any diverter that is flagged with an '*' in the third column. DO 666 I=1, TOT IF (DIVNAM(I)(3:3) .EQ. '*') THEN ``` ``` TOT = TOT-1 DO 667 J=I,TOT DIVNAM(J) = DIVNAM(J+1) ETOTAL(J) = ETOTAL(J+1) STOTAL(J) = STOTAL(J+1) MTOTAL(J) = MTOTAL(J+1) DTOTAL(J) = DTOTAL(J+1) 667 CONTINUE END IF 666 CONTINUE Clear the TOTAL and PTOT arrays for calculations. DO 5 J=1,4 TOTAL(J) = 0.0 PTOT(J) = 0.0 5 CONTINUE RTOT = 0 Sum evapotranspiration for each diverter for each State and sum a grand total for the reach. DO 10 I=1, TOT DO 15 J=1,4 IF (DIVNAM(I)(:2) .EQ. CN1(J)) GOTO 16 CONTINUE TOTAL(J) = TOTAL(J)+ ETOTAL(I)+ STOTAL(I)+ MTOTAL(I)+DTOTAL(I) PTOT(J) = PTOT(J) + STOTAL(I) + MTOTAL(I) + DTOTAL(I) IF (CN1(J) .EQ. 'US') THEN ETOTAL(I) = ETOTAL(I) + STOTAL(I) + MTOTAL(I) + DTOTAL(I) END IF 10 CONTINUE RTOT = TOTAL(J) + RTOT 20 CONTINUE DO 20 J=1,4 FLG = 1 GCO = 0.0 GET = 0.0 TET = 0.0 C DO 250 I = 1, TOT IF (FIG .EQ. 1) THEN DO 25 J=1,4 IF (DIVNAM(I)(:2) .EQ. CN1(J)) GOTO 26 24 25 CONTINUE WRITE (*,29) FORMAT (2X,'I CAN NOT MATCH THE DIVERTER STATE') 29 STOP 26 FLG = 0 WRITE (17,106,ERR=80) CN2(J) FORMAT (2X,A24,/) 106 END IF C Calculate the percentage of evapotranspiration and consumptive use for each diverter and sum for each State. IF (DIVNAM(I)(:2) .EQ. CN1(J)) THEN ET = (ETOTAL(I)*100.)/(RTOT*1.) CO = RCHTS(RCHNUM) * ET / 100. CO = RCHTS(RCHNUM) * ET / 100. TTO = TTO + ETOTAL(I) TCO = TCO + CO TET = TET + ET WRITE (17, 70, ERR=80) DIVNAM(I), ETOTAL(I), ET, CO FORMAT (4X,A20,9X,I12,9X,F8.2,7X,I12) FINUM = FINUM+1 FINUM+(FINUM) - DIVNAM(I) 70 FDNAME (FDNUM) = DIVNAM(I) FDETOT (FDNUM) = ETOTAL(I) IF (I .NE. TOT) GOTO 250 IF (I .EQ. TOT) FLG = 2 END IF C IF (CN1(J) .NE. 'US') THEN PET = (PTOT(J)*100.)/(RTOT*1.) PCO = RCHTS(RCHNUM) * PET / 100. TET = TET + PET ``` ``` TCO = TCO + PCO TTO = TTO + PTOT(J) WRITE (17,470, ERR=402) PTOT(J), PET, PCO FORMAT (4X, 'PHREATOPHYTES',16X,112,P17.2,119) FDNUM = FINUM+1 FDNAME(FDNUM) = CN1(J) // ' // 'PHREATOPHYTES' FDETOT(FDNUM) = PTOT(J) 470 END IF WRITE (17,471, ERR=402) CN3(J), TTO, TET, TCO FORMAT (1X,/,2X,A24,3X,I16,F17.2,I19,//) 471 GCO = GCO + TCO GET = GET + TET TTO = 0.0 TCO = 0.0 TET = 0.0 IF (FLG .EQ. 2) GOTO 250 FLG = 1 GOTO 24 GOTO 24 250 CONTINUE WRITE (17,75,ERR=80) RTOT, GET, GCO 75 FORMAT ('Reach totals',21X,I12,11X,F6.2,7X,I12) WRITE (17,600) IRCHTS = INT(RCHTS(RCHNUM)) WRITE (17,450) IRCHTS 450 FORMAT ('Water-Budget Estimate ',43X,I15) CLOSE (17) RETURN Error messages. 200 WRITE (*,201) 201 FORMAT (//,20X,'ERROR - Reading input files') STOP 80 WRITE(*,81) 81 FORMAT (//,20X,'ERROR - Reading TANAME') STOP 400 WRITE(*,401) 401 FORMAT (//,20x,'ERROR - Writing TANAME') STOP 402 WRITE (*,403) 403 FORMAT (//,20X,'ERROR - WRITING TO TABLE 2') STOP ``` #### **SUBROUTINE TABLE3** #### **Narrative** Subroutine TABLE3 produces a table that shows the vegetation types in each reach, monthly water-use rates for each vegetation type, and the annual water-use rate for each type (attachment L). All of the values used in this subroutine are calculated in the BC subroutine. #### Variable List | Name | Common | Description | | | | |---------------|----------|---|--|--|--| | INFILE(10) | [LUMP1] | Name of the image-processing input file for each subreach in a reach. | | | | | MWUR(5,25,12) | [WRATES] | Monthly water-use rates calculated for vegetation types for each reach along the lower Colorado River. | | | | | NUMSUB | [COUNTS] | Number of subreaches read from the primary input data file. | | | | | NUMVEG | [VEGDAT] | Number of vegetation types read from the image-
processing input data files. | | | | | SUBNUM | [COUNTS] | Number of subreaches per reach. | | | | | TFILE(10) | [SDATA] | ASCII input data file that contains the temperature data for selected stations along the lower Colorado River. | | | | | VEGNAM(50) | [VEGDAT] | Vegetation-type names read from the image-
processing input data files used to compare the
vegetation-type names read from the vegetation-
growth coefficient input data file. | | | | | WUR(5,25) | [WRATES] | Annual water-use rates summed for each vegetation type by reach along the lower Colorado River. | | | | #### Flow chart # Lower Colorado River Accounting System Subroutine TABLE3 # Lower Colorado River Accounting System Subroutine TABLE3 — Continued Write the vegetation name and the corresponding monthly water—use rate to the output file Repeat for all vegetation types Repeat for all subreaches Return to main program #### **Program Listing** ``` SUBROUTINE TABLE3 This subroutine is used to read the titles from the 0000000 data file and produces an output file in table form containing the following: a title, a heading with a three-letter abbreviation of the twelve months, a list of each vegetation type, and the monthly water-use rates of each vegetation type. CHARACTER*80 TITLE(10) CHARACTER*40 DIVNAM(100) CHARACTER*22 TFILE(10), PFILE(10), INFILE(10) CHARACTER*20 VEGNAM(50) NUMMR INTEGER*4 YLINES. NUMSUB. RCHNUM. NUMDIV(10), NUMVEG, NUMCRP, SUBNUM. CORVEG(10) TOT, WUR(5,25), MWUR(5, 25, 12) REAL*8 C COMMON / VEGDAT / DIVNAM, VEGNAM, NUMVEG, NUMDIV, TOT COMMON / WRATES / MWUR, WUR COMMON / COUNTS / NUMSUB, NUMMR, SUBNUM, RCHNUM, CORVEG COMMON / LUMP1 / INFILE COMMON / SDATA / TFILE, PFILE 0000 Skip two lines in the output file. WRITE (65,115,ERR=90) WRITE (65,115,ERR=90) 115 FORMAT (2X) 000 Write the vegetation names and their corresponding monthly water-use rates to the output file. DO 10 NUMSUB=1, SUBNUM FLAG = 0 DO 20 I=1, NUMSUB-1 IF (TFILE(I) .EQ. TFILE(NUMSUB)) FLAG =1 CONTINUE 20 DRTINUE F (FLAG .EQ. 0) THEN WRITE (65,50,ERR=90) INFILE(NUMSUB), TFILE(NUMSUB) FORMAT (2X,A22,2X,'-',2X,A22) DO 30 J=1, NUMVEG WRITE (65,100,ERR=90) VEGNAM(J), (MWUR(NUMSUB,J,I), I=1,12), WUR(NUMSUB,J) FORMAT (4X,A10,3X,12F6.2,2X,F6.2) 50 100 30 CONTINUE WRITE (65,115,ERR=90) END IF 10 CONTINUE RETURN Error Messages 80 WRITE (*,81) 81 FORMAT (//,20X,'ERROR - Reading WUTITLE.DATA') 90 WRITE (*,91) 91 FORMAT (//,20%,'ERROR - Writing to WUNAME') STOP ``` #### **SUBROUTINE TABLE4** #### **Narrative** Subroutine TABLEA produces a table for the Bill Williams River that shows evapotranspiration and percentage for each diverter (attachment N). The subroutine first adds all the estimates of evapotranspiration for the reach and uses the total to calculate the percentage for each diverter. This routine is different than TABLE2 in that it does not add the diverters to the master diverter list. This table includes only output from the BWR subroutine. #### Variable List | Name | Common | Description | |-------------|----------|--| | CN1(4) | | Array of the State initials for comparisons. | | CN2(4) | | Array of the complete name of the State for output. | | CN3(4) | | Array of the State total line for output. | | СО | | Temporary integer value for consumptive use for a diverter. | | DIVNAM(100) | [VEGDAT] | Diverter names for each reach along the lower Colorado River. | | DTOTAL(50) | [PHRDAT] | Integer value for the total evapotranspiration for dense phreatophytes. | | ET | | Temporary integer value of the REAL evapotranspiration value. | | ETOTAL(100) | [BLCR1] | Integer value for the total evapotranspiration by crops for each of the reaches. | | FLG | | Indicates the next diverter is in a new State. | | Name | Common | Description | |------------|----------|---| | GCO | | Grand total of consumptive use along the reach. | | GET | | Grand total of evapotranspiration along the reach. | | MTOTAL(50) | [PHRDAT] | Integer value for total evapotranspiration for medium phreatophytes. | | PCO | | Temporary integer value for consumptive use by phreatophytes. | | PET | | Temporary integer value for percentage of evapotranspiration by phreatophytes. | | PTOT(4) | | Array of total evapotranspiration for
phreatophytes. | | RCHNUM | [COUNTS] | Number of the reach currently being processed. | | RCHTS(5) | [INDATA] | Array that contains the total consumptive use for each reach along the lower Colorado River calculated with the water budget. | | RTOT | | Total evapotranspiration for reach used for percentage calculations. | | STOTAL(50) | [PHRDAT] | Integer value for total evapotranspiration for sparse phreatophytes. | | TANAME | | Name of the output file. | | тсо | | Total consumptive use for each State. | | ТЕТ | | Total percentage of evapotranspiration for each State. | | TITLE | | Character variable used to transfer the title strings from the input data file to the output table file. | | Name | Common | Description | |----------|--------|--| | тот | | Total number of diverters along the reach. | | TOTAL(4) | | Array that contains total evapotranspiration, including phreatophytes, for each State. | | TTO | | Total evapotranspiration for each State. | | XLINES | | Number of title strings for the table. | #### Flow chart # Lower Colorado River Accounting System Subroutine TABLE4 # Lower Colorado River Accounting System Subroutine TABLE4 — Continued Set 1 = 0 for counter Increment I by one Check if diverter is flagged by an 's' in the third position for deletion Decrease the number of diverters by one Set J = 0 for counter Increment J by one Remove any diverter that is flagged with an 's' in the third column of the name by moving all diverters and associated data in the array up one stat Repeat for all diverters Repeat for all diverters Set 1 = 0 for counter increment I by one # Lower Colorado River Accounting System Subroutine TABLE4 — Continued # Lower Colorado River Accounting System Subroutine TABLE4 — Continued Check If the diverter is Federal Lands Sum evapatranspiration by crops and phreatophytes into the ETOTAL array Repeat for all diverters Set J = 0 for counter Increment J by one Add up the grand total for all States Repeat for each State Clear the variables used for storing State and grand totals for percentage of evapotranspiration and prorated consumptive use Set I = 0 for counter Increment I by one # Lower Colorado River Accounting System Subroutine TABLE4 — Continued Check if this is the first pass for this State Set J to zero as counter Increment J Repeat for all diverters Repeat for each State Write an error message indicating that the diverter State code is not correct Stop program execution Reset the flog for first pass Write the State name to the table Check if diverter is in the current State ### Lower Colorado River Accounting System Subroutine TABLE4 — Continued # Lower Colorado River Accounting System Subroutine TABLE4 — Continued Write the totals heading, evapotronspiration, and percentage for the State Sum the grand total variables and clear the State variable for the next State Repeat if the flag is set to 2 Set FLG = 1 for first pass test. Repeat for all diverters Write the grand total label and grand totals for the evapotronspiration and percentage to the table Close the table file Return to the main program #### **Program Listing** ``` SUBROUTINE TABLE4 This subroutine reads the titles and the output file names from the CONUSE.TIT file and creates an output table consisting of the following: a title, headings EVAPOTRANSPIRATION and PERCENTAGE, the Arizona diverter's evapotranspiration and CCC percentage of evapotranspiration associated with the Bill Williams River. This is different than TABLE 2 in that it will not add the diverters to the master diverter list. This table included only 0000 the output from the BWR subroutine. CHARACTER*100 TITLE(10) CHARACTER*40 DIVNAM(100), FDNAME(250) CHARACTER*22 TANAME, INFILE(10) VEGNAM (50) CHARACTER*20 CN2(4), CN1(4) CHARACTER*24 CN3 (4) CHARACTER*2 INTEGER*4 LOCLAT(10), XLINES, NUMVEG, YEAR. NUMDIV(10), RCHNUM, FLG, NUMSUB. NUMMR. SUBNUM. FDNUM. ETOTAL(100), CORVEG(10), STOTAL (50), TTO, DTOTAL (50), MTOTAL (50), GCO, RTOT œ, TOTAL (4) PTO, PTOT(4), FDETOT(250) PCO, EVAPS(20), TCO. FLOWS (30), REAL*8 TRIBS(40), DUS(20), AREAS(20), GET, PET. TET, RCHTS(5) C COMMON / VEGDAT / DIVNAM, VEGNAM, NUMVEG, NUMDIV, TOT COMMON / INDATA / FLOWS, TRIBS, AREAS, EVAPS, DUS, RCHTS COMMON / BLCR1 / LOCLAT, ETOTAL, YEAR COMMON / PHRDAT / DTOTAL, MTOTAL, STOTAL COMMON / COUNTS / NUMSUB, NUMMR, SUBNUM, RCHNUM, CORVEG COMMON / LUMP1 / INFILE COMMON / LUMP1 / INFILE COMMON / SUMMRY / FUNAME, FUETOT, FUNUM 00000 Calculate and sum evapotranspiration and percentage of evapotranspiration for Arizona diverters, including the phreatophytes. CN1(1) = 'AZ' CN2(1) = 'Arizona CN3(1) = 'Totals for Arizona CN1(2) = 'CA' CN2(2) = 'California CN3(2) = 'Totals for California CN2(3) = 'Nevada CN3(3) = 'Totals for Nevada CN1(4) = 'US' CN2(4) = 'Federal Lands' CN3(4) = 'Totals for Federal Lands' Read the titles from the input file and write to the output file. READ (62, '(12, A22)', ERR= 80) XLINES, TANAME OPEN (17, FILE= TANAME, ERR=400) DO 45 I=1, XLINES READ (62, (A100)', ERR= 80) TITLE(I) WRITE (17, (5X, A100)', ERR=400) TITLE(I) 45 CONTINUE 45 CONTINUE WRITE (17,600) WRITE (17,600) 600 FORMAT (2X) WRITE (17,100,ERR=80) 100 FORMAT ('Diverter',21X,'Evapotranspiration',7X, "Percentage',4X,'Consumptive use') WRITE (17,600) Remove any diverter that is flagged with an '*' in the third CCC column. DO 666 I=1, TOT IF (DIVNAM(I)(3:3) .EQ. '*') THEN ``` ``` TOT = TOT-1 DO 667 J=I, TOT \begin{array}{lll} \text{DIVNAM}(J) &= \text{DIVNAM}(J+1) \\ \text{ETOTAL}(J) &= \text{ETOTAL}(J+1) \\ \text{STOTAL}(J) &= \text{STOTAL}(J+1) \\ \text{MTOTAL}(J) &= \text{MTOTAL}(J+1) \\ \text{DIOTAL}(J) &= \text{DTOTAL}(J+1) \\ \end{array} 667 CONTINUE END IF 666 CONTINUE C Clear the TOTAL and PTOT arrays for calculations. DO 5 J=1,4 TOTAL(J) = 0.0 PTOT(J) = 0.0 5 CONTINUE RTOT = 0 Sum evapotranspiration for each diverter for each State and sum a grand total for the reach. DO 10 I=1,TOT DO 15 J=1.4 IF (DIVNAM(I)(:2) .EQ. CN1(J)) GOTO 16 TOTAL(J) = TOTAL(J)+ ETOTAL(I)+ STOTAL(I)+ MTOTAL(I)+DTOTAL(I) PTOT(J) = PTOT(J) + STOTAL(I) + MTOTAL(I) + DTOTAL(I) IF (CN1(J) .EQ. 'US') THEN ETOTAL(I) = ETOTAL(I) + STOTAL(I) + MTOTAL(I) + DTOTAL(I) 10 CONTINUE C DO 20 J=1,4 RTOT = TOTAL(J) + RTOT 20 CONTINUE C FLG = 1 GCO = 0.0 GET = 0.0 TCO = 0.0 TET = 0.0 C DO 250 I = 1, TOT IF (FLG .EQ. 1) THEN DO 25 J=1,4 24 IF (DIVNAM(I)(:2) .EQ. CN1(J)) GOTO 26 CONTINUE WRITE (*,29) FORMAT (2X,'I CAN NOT MATCH THE DIVERTER STATE') 25 29 STOP STOP FLG = 0 WRITE (17,106,ERR=80) CN2(J) FORMAT (2X,A24,/) 26 106 END IF 000 Calculate the percentage of evapotranspiration for each diverter and sums for each State. IF (DIVNAM(I)(:2) .EQ. CN1(J)) THEN ET = (ETOTAL(I)*100.)/(RTOT*1.) CO = RCHTS(RCHNUM) * ET / 100. TTO = TTO + ETOTAL(I) TCO = TCO + CO TET = TET + ET WRITE (17, 70, ERR=80) DIVNAM(I), ETOTAL(I), ET, CO FORMAT (4X,A20,9X,112,9X,F8.2,7X,I12) IF (I .NE. TOT) GOTO 250 IF (I .EQ. TOT) FLG = 2 END IF 70 C IF (CN1(J) .NE. 'US') THEN PET = (PTOT(J)*100.)/(RTOT*1.) PCO = RCHTS(RCHNUM) * PET / 100. TET = TET + PET TCO = TCO + PCO TTO = TTO + PTOT(J) WRITE (17,470, ERR=402) PTOT(J), PET, PCO ``` ``` 470 FORMAT (4x, 'PHREATOPHYTES', 16x, 112, F17.2, 119) END IF WRITE (17,471, ERR=402) CN3(J), TTO, TET, TCO FORMAT (1X,/,2X,A24,3X,I16,F17.2,I19,//) 471 GCO = GCO + TCO GET = GET + TET TTO = 0.0 TCO = 0.0 TET = 0.0 IF (FLG .EQ. 2) GOTO 250 FLG = 1 GOTO 24 GOTO 24 250 CONTINUE WRITE (17,75,ERR=80) RTOT, GET, GCO 75 FORMAT ('Reach totals',21x,112,11x,F6.2,7x,112) WRITE (17,600) IRCHTS = INT(RCHTS(RCHNUM)) WRITE (17,450) IRCHTS 450 FORMAT ('Water-Budget Estimate ',43x,115) CLOSE (17) RETURN RETURN Error messages. 200 WRITE (*,201) 201 PORMAT (//,20X,'ERROR - Reading input files') STOP 80 WRITE(*,81) 81 FORMAT (//,20X,'ERROR - Reading TANAME') STOP 400 WRITE(*,401) 401 PORMAT (//,20x,'ERROR - Writing TANAME') STOP 90 WRITE (*,91) 91 FORMAT (//,20x,'ERROR - Writing VEGNAM(K,J), ETUSED(K,I,J)') STOP 402 WRITE (*,403) 403 FORMAT (//,20X,'ERROR - WRITING TO TABLE 2') STOP ``` #### SELECTED REFERENCES - Blaney, H.F., and Criddle, W.D., 1950, Determining water requirements in irrigated areas from climatological and irrigation data: U.S. Dept. of Agriculture, Soil Conserv. Service, Tech. Paper 96, 48 p. - Condes de la Torre, Alberto, 1982, Support by the U.S. Geological Survey for adjudications, compacts, and treaties: U.S. Geological Survey Open-File Report 82-680, 24 p. - Graham, M.H., Junkin, B.G., Kalcic, M.T., Pearson, R.W., and Seyfarth, B.R., 1985, Earth Resources Laboratory applications software: National Aeronautics and Space Administration National Space Technology Laboratories, No. 183. - International Boundary and Water Commission United States and Mexico, 1984, Flow of the Colorado River and other western boundary streams and related data: Western Water Bulletin 1984, International Boundary and Water Commission United States and Mexico duplicated report, 92 p. - National Climatic Data Center, 1951-84a, Climatological data, annual summary—Arizona: U.S. Department of Commerce (published annually). - National Climatic Data Center, 1951-84b, Climatological data, annual summary—California: U.S. Department of Commerce (published annually). - National Climatic Data Center, 1951-84c, Climatological data, annual summary—Nevada: U.S. Department of Commerce (published annually). - Owen-Joyce, S.J., 1987, Estimates of average annual tributary inflow to the lower Colorado River, Hoover Dam to Mexico: U.S. Geological Survey Water-Resources Investigations Report 87-4078, 1 sheet. - U.S. Bureau of Reclamation, 1986, Compilation of records in accordance with Article V of the Decree of the Supreme Court of the United States in Arizona vs. California dated March 9, 1964, calendar year 1984: U.S. Bureau of Reclamation duplicated report, 34 p. - U.S. Bureau of Reclamation, 1987, Compilation of records in accordance with Article V of the Decree of the Supreme Court of the
United States in Arizona vs. California dated March 9, 1964, calendar year 1985: U.S. Bureau of Reclamation duplicated report, 37 p. - U.S. Supreme Court, 1964, State of Arizona, plaintiff v. State of California, et al., defendants: Decree--March 9, 1964, no. 8, original, 14 p. - White, N. D., and Garrett, W. B., 1988, Water resources data for Arizona, water year 1985: U.S. Geological Survey Water-Data Report AZ-85-1, 343 p. REFERENCES ### ATTACHMENTS ATTACHMENTS 24-1 | | | 1234367690123436769012343 | 678901234567890123456789012345678901234567890123456789012345 | | |----------|-----|------------------------------|---|------------------| | 1 | ٥ | FLOW84.DAT | (Flow data file) | ╗ | | 2 | | TRIB.DAT | (Tributary inflow data file) | 11 | | 3 | 0 | DU84.DAT | (Domestic-use data file) | 0 | | 4 | 1 | Area84.dat | (Open-water surface area & evaporation-rates data file) | - 1 1 | | 5 | 이 | KC.DAT | (Empirical water-use coefficients data file) | 0 | | 6 | 1 | LIGHT.DAT | (Daylight data file name) | - 1 1 | | 7 | 이 | AREAS84.TIT | (Title data file for TABLE1 subroutine) | 이 | | 8 | | CONUSE84.TIT
RATES84.TIT | (Title data file for TABLE2 and TABLE4 subroutines) (Title data file for TABLE3 subroutine) | | | 10 | ٥ | DU84.OUT | (File name for domestic-use output file) | l°l | | | 0 | BUD84.OUT | (File name for water-budget output file) | lol | | 12 | ľ | 1984 | (Calendar year to run LCRAS) | ۱۲ | | | 0 | 4 | (Number of major reaches) | lol | | 14 | i I | HV2DV | (First reach subroutine name) | 11 | | | 0 | 1 | (Number of subreaches in the reach) | | | 16 | | HOOV2DAV.DAT | (Image-classification data file) | - 1 1 | | 17 | 0 | 36 | (Latitude for the subreach) | 이 | | 18 | | WILLOW-B.TMP | (Temperature file for the subreach) | 1.1 | | 19 | 이 | WILLOW-B.PPT | (Precipitation file for the subreach) (Second reach subroutine name) | 이 | | 20
21 | | DV2PK
1 | (Number of subreaches in the reach) | اما | | 22 | | BILLWR.DAT | (Image-classification data file) | 이 | | 23 | | 36 | (Latitude for subreach) | 0 | | 24 | | PARKER.TMP | (Temperature file for the subreach) | | | 25 | 0 | PARKER . PPT | (Precipitation file for the subreach) | 0 | | 26 | П | 3 | (Third reach subroutine name) | -11 | | 27 | 이 | DAV2PARK.PHR | (Image-classification data file for the 1st subreach) | 이 | | 28 | | 36 | (Latitude of the 1st subreach) | | | 29 | 이 | BULLCITY.TMP | (Temperature file for the 1st subreach) | 이 | | 30
31 | ادا | BULLCITY.PPT
DAV2PARK.DAT | (Precipitation file for the 1st subreach) (Image-classification data file for the 2nd subreach) | اءا | | 32 | 이 | 36 | (Latitude of the 2nd subreach) | 이 | | 33 | 6 | BULLCITY.TMP | (Temperature file for the 2nd subreach) | lol | | 34 | | BULLCITY.PPT | (Precipitation file for the 2nd subreach) | | | 35 | ol | HAV2PARK.DAT | (Image-classification data file for the 3rd subreach) | اها | | 36 | 11 | 36 | (Latitude for the 3rd subreach) | - 1 1 | | 37 | 이 | BULLCITY.TMP | (Temperature file for the 3rd subreach) | 이 | | 38 | 11 | BULLCITY.PPT | (Precipitation file for the 3rd subreach) | - 1 1 | | 39 | 이 | PK21P | (| 이 | | 40 | | 5 | | | | 41
42 | 이 | PARK2IMP.DAT | | 이 | | 43 | اها | PARKER.TMP | | اها | | 44 | ľ | PARKER . PPT | | 11 | | 45 | l۰ | PARK2IMP.PHR | | lol | | 46 | 11 | 34 | | - 1 1 | | 47 | 이 | PARKER.TMP | | 0 | | 48 | H | PARKER.PPT | | - 1 1 | | 49 | 이 | PV2IMP.DAT | | 이 | | 50 | П | 34 | | -1.1 | | 51 | 이 | BLYTHE.TMP | | 이 | | 52
53 | | BLYTHE.PPT
PV2IMP.PHR | | | | 54 | ۱۲ | 34 | | ا۲ا | | 55 | | BLYTHE . TMP | | اها | | 56 | ľ | BLYTHE . PPT | | ا ًا | | 57 | l۰l | YUM2IMP.DAT | | 0 | | 58 | П | 34 | | - 1 1 | | 59 | 이 | BLYTHE . TMP | | 0 | | 60 | 1.1 | BLYTHE.PPT | | 1.1 | | 61 | 이 | IP2ML | | ٩ | | 62
63 | 6 | 3
IMP2MORL.DAT | | اءا | | 64 | I٦ | 32 · | | 0 | | 65 | اها | YUNA.TMP | | | | 66 | ľ | YUMA. PPT | | | | 67 | 0 | IMP2MORL.PHR | | 0 | | 68 | | 32 | | | | 69 | 이 | YUMA.TMP | | 0 | | 70 | Ш | YUMA.PPT | | | | 71 | l٩ | SOUTHYUM.DAT | | 이 | | 72
73 | ارا | 32
YUMA.TMP | | | | 74 | l°l | YUMA.PPT |) | 0 | | 75 | Ы | 400001111 | ****** | l _o l | | | 171 | | | 1-1 | A. Example of the primary data file. 1 2 3 4 5 6 7 8 123456789012345678901234567890123456789012345678901234567890123456789012345 | 0 | GAGED FLOWS FOR EACH REACH | | | | | |----|---|-----------------------------|---|--------------------------|--| | ۰ | CALENDAR YEAR: 1984 | | | | | | ۰ | | Flow, in acre-feet | Station
Number | LCRAS
Variable | | | ۰ | Hoover Dam to Davis Dam | 2020 2000 | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | V4224030 | | | ۰ | Colorado River below Hoover Dam
Change in storage Lake Mohave | 21861000
-150000 | 09421500
09422500 | FLOWS (1)
FLOWS (2) | | | ۰ | Davis Dam to Parker Dam | 130000 | 0,422300 | 12010 (2) | | | ۰ | Colorado River below Davis Dam
Colorado River Aqueduct | 21658000
1237230 | 09423000
09424150 | FLOWS (3)
FLOWS (4) | | | 0 | | 111800 | 09426000 | FLOWS (5) | | | ٥ | Bill Williams River below Alamo Dam
Central Arizona Project Canal
Change in storage Lake Havasu | 53100 | 09426650
09427500 | FLOWS (6)
FLOWS (7) | | | ٥ | Parker Dam to Imperial Dam | | | | | | ٥ | Change in storage Senator wash | 20464000
652 | • | FLOWS (8)
FLOWS (9) | | | | Colorado River above Imperial Dam | 19106000 | 09429490 | FLOWS (10) | | | ٥ | Imperial Dam to Morelos Dam
Diversion to Mittry Lake | 9790 | 09522400 | FLOWS(11) | | | | All American Canal
All American Canal below Pilot Knob | 8269000
3046000 | 09523000
09527500 | FLOWS(12)
FLOWS(13) | | | ٥ | Gila Gravity Main Canal
Wellton-Nohawk Canal | 754800
391400 | 09522500
09522700 | FLOWS (14)
FLOWS (15) | | | | Colorado River below Imperial Dam | 10080000 | 09429500 | FLOWS(16) | | | 익 | Gila River near Dome
Colorado River at NIB | 266000
15 43 1000 | 09520500
09522000 | FLOWS (17)
FLOWS (18) | | | ٩ | Eleven Mile wasteway
Copper wasteway | 1530
721 | 09525000
09531 8 50 | FLOWS(19)
FLOWS(20) | | | 이 | Twenty-One Mile wasteway | 99380 | 09533000
0953 4 000 | FLOWS(21)
FLOWS(22) | | | 이 | West Main Canal wasteway
East Main Canal wasteway | 4090 | 09534300 | FLOWS (23)
FLOWS (24) | | | 이 | * Added to Colorado River above Imperia | | | | | | 이 | nate above imposse | | | | | | 이 | | | | | | | ۰ | , | | | | | | ۰ | | | | | | | ۰ | | | | | | | ٥ | | | | | | | ۰ | | | | | | | ۰ | | | | | | | ۰ | | | | | | | ۰l | | | | | | | ۰ | | | | | | | ۰ | | | | | | | ۰ | | | | | | | ۰ | | | | | | | ٥ | | | | | | | ٥ | | | | | | | ٥ | | | | | | | | | | | | | B. Example of the flow data file. 1 2 3 4 5 6 7 8 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345 | | _ | 1234567890123456789012345678901234567890123 | 456789012 | 3450 | 6 /890123456 /890123456 /89012345 | | |----------------------|-----|--|---------------------|------|--|-------| | 1 2 | 0 | UNMEASURED TRIBUTARY INFLOW ESTINATES | | | | • | | 3 | 0 | CALENDAR YEAR: 1984 | Flow, in acre-feet | | LCRAS
Variable | ٥ | | 5 | 이 | Hoover Dam to Davis Dam | 2000 | _ | | 0 | | 6
7 | اها | Springs
Unmeasured runoff | 3080
2100 | | TRIB(1) TRIB(2) | 0 | | 8 | ľ۱ | Ground-water discharge | 2100
200 | Ē | TRIB(3) | ١٦ | | 9 | 이 | Eldorado Valley | 1100 | E | TRIB(4) | 0 | | 10
11 | اها | Davis Dam to Parker Dam | | | | ٥ | | 12 | ľ | Unmeasured runoff | | | | ١٦ | | 13 | 이 | Davis Dam to Topock | | E | TRIB(5) | 0 | | 14
15 | اه | Topock to Parker Dam
Whipple Mountains | 15000
1150 | | TRIB(6) TRIB(7) | ٥ | | 16 | ľ | Unmeasured runoff from tributary streams | 1150 | _ | ************************************** | ۱۲ | | 17 | 이 | Piute Wash | 1000 | | TRIB(8) | 0 | | 18
19 | اها | Sacramento Wash
Bill Williams River subarea | 2500
4000 | | TRIB(9) TRIB(10) | | | 20 | М | Ground-water discharge | | _ | • | ١٦ | | | 이 | Davis Dam to Topock | 880
0 | | TRIB(11) | 0 | | 22 | اها | Topock to Parker Dam Piute Valley | 2300 | E | TRIB(12) TRIB(13) | اه | | 23
24 | H | Sacramento Valley | 10000 | E | TRIB(14) | | | 25 | l٩ | Chemehuevi Valley
Bill Williams River subarea | 260
4 000 | | TRIB(15) | I٩ | | 26
27 | اها | Pill Millidius Kivet subdies | 4000 | | TRIB(16) | اه | | 28 | H | Parker Dam to Imperial Dam | | | | | | 29
30 | 이 | Unmeaaured runoff Whipple Mountains | 1150 | 9 | TRIB(17) | 이 | | 31 | اها | Big Marie-Riverside Mountains | 2300 | | TRIB(18) | l. | | 32 | H | Palo Verde-Mule Mountains | 1200 | | TRIB(19) | 11 | | 33
34 | l°l | Dome Rock-Trigo-Chocolate Mountains Unmeasured runoff in tributary streams | 16200 | E | TRIB(20) | ٩ | | 35 | اها | Vidal Wash | 1300 | E | TRIB(21) | ٥ | | 36 | | Bouse Wash | 4800 | | TRIB(22) | - 1 | | 37
38 | l°l | Tyson Wash
McCoy Wash | 2600
800 | | TRIB(23)
TRIB(24) | ျပ | | 39 | اها | Milpitas Wash | 1200 | | TRIB(25) | lo | | 40 | 11 | Ground-water discharge | | _ | | | | 41
42 | l°l | Bouse Wash
Tyson Wash | 1200
350 | | TRIB(26)
TRIB(27) | ٥ | | 43 | o | Vidal Wash | 250 | E | TRIB(28) | ٥ | | 44 | | Chuckwalla Valley | 400 | E | TRIB(29) | | | 45
46 | l°ا | Imperial Dam to Morelos Dam | | | | l° | | 47 | 0 | Ground-water discharge | | | | ٥ | | 48
49 | ا، | Gila River Unmeasured runoff from Yuma area | 1000
2000 | | TRIB(30) | | | 50 | ľ۱ | onmeasured runorr from runo area | 2000 | L | TRIB(31) | ° | | 51 | l۰l | | | | | 0 | | 52
53 | اها | | | | | ٥ | | 54 | ľ | | | | | ۱ | | 55 | 이 | | | | | ٥ | | 56
57 | اه | | | | | ٥ | | 58 | | | | | | ا ًا | | 59 | 이 | | | | | 0 | | 60
61 | اها | | | | | ٥ | | 62 | | | | | | | | 63
64 |
l٩ | | | | | ٥ | | 65 | اها | | | | | اها | | 66 | | | | | | | | 67
68 | l°l | | | | | ١° | | 69 | o | | | | | 0 | | 70
71
72
73 | 11 | | | | | | | 72 | l٩ | | | | | ° | | 73 | 0 | | | | | ٥ | | 74
75 | ا،ا | | | | | | | 75 | 띱 | | | | | _ º | C. Example of the tributary-inflow data file. ATTACHMENT C C-1 | 1 2 | 0 | DOMESTIC- AND MUNICIPAL-U
Data Column 1: Pumpage, | | | | | 0 | |----------|------|--|---------------------|------------|------------|-----------------|-------| | 3 | | Data Column 2: Resident | | | Tecur | us to the liver | اها | | 4 | П | Data Column 3: Resident | | | in ac | re-feet | - [1 | | 5 | 0 | HOOVER TO DAVIS | | _ | | | 0 | | 6 | П | Willow Beach | 90 | 0 | .00 | AZ
NV | - 1.1 | | 7 | 이 | Cottonwood Cove
Katherine | 439
370 | ŏ | .00 | AZ | 0 | | ŝ | اها | Diversion - Davis Dam | 142 | ŏ | .00 | AZ | اه | | 10 | ľ | L.C.R.D. Project | 60 | ŏ | .00 | AZ | ١٦ | | 11 | o | DAVIS TO PARKER | | | | | 0 | | 12 | 1 | Bullhead City-Riviera | o | 15895 | .03 | AZ | 11 | | 13 | 이 | Bermuda City | 0 | 500 | .03 | AZ | 0 | | 14
15 | L | Laughlin
Mohave Steam Plant | 0
1 4 198 | 95
0 | .30 | NV
NV | | | 16 | 이 | Golden Shores | 14138 | 650 | .03 | AZ | 0 | | 17 | اه | Topock | ŏ | 25 | .03 | AZ | ٥ | | 18 | | Lake Havasu City | Ō | 17645 | .03 | AZ | 1 | | 19 | 이 | Needles | Ō | 5100 | .39 | CŸ | 0 | | 20 | П | Havasu Lake | . 0 | 0 | .00 | CA | | | 21
22 | 이 | Mojave Water Cons Dis
Lake Havasu I&D Dis | 108
9085 | 0 | .00 | AZ
AZ | 0 | | 23 | l۵ | Consol Water Util Ltd | | ŏ | .00 | AZ | 0 | | 24 | | San Bernardino Co. | 15 | ŏ | .00 | CA CA | ا"ا | | 25 | 0 | Clark Co Parks & Rec | 6 | Ō | .00 | W | 0 | | 26 | Ш | Portenier, Warren E. | 42 | 0 | .00 | МA | | | 27
28 | 이 | PARKER TO IMPERIAL
Parker (Town) | 0 | 2530 | .13 | AZ | 0 | | 29 | ١٠l | Poston | ŏ | 260 | .03 | AZ
AZ | 0 | | 30 | М | Ehrenberg | ŏ | 1204 | .03 | λŽ | ľ | | 31 | o | Cibola | ō | 293 | .03 | AZ | 0 | | 32 | П | Martinez Lake | 0 | 10 | .03 | λZ | | | 33 | 이 | Earp | 0 | 1500 | .75 | CA | 0 | | 34
35 | L | Parker Dam/Govt Camp
Vidal | 0 | 136 | .88 | CA | | | 36 | 이 | Blythe (City) | 0 | 36
7512 | .07
.29 | CA
CA | 0 | | 37 | o | East Blythe | ŏ | 1940 | .25 | CÀ | اه | | 38 | П | Ripley | ō | 450 | .16 | CA | | | 39 | 이 | Palo Verde | 0 | 332 | .07 | CA | 0 | | 40 | П | Big River | 890 | 0 | .00 | CA | | | 41
42 | 이 | BLM Permittees IMPERIAL TO MORELOS | 206 | 0 | .00 | CX | 0 | | 43 | | Yuma (City) | 0 | 45960 | .09 | λZ | ٥ | | 44 | ľ | Yuma (County) | ŏ | 19406 | .03 | λZ | ľ | | 45 | l۰l | Yuma Proving Ground | ō | 1100 | .03 | AZ | 0 | | 46 | H | Bard | 0 | 1532 | .06 | Cλ | - 1 | | 47 | 이 | Winterhaven | . 0 | 896 | .09 | Cλ | 0 | | 48
49 | | Marine Corps Air Sta
S. Pacific Co. | 1775
48 | 0 | .00 | AZ
AZ | ٥ | | 50 | ľ | Yuma Co. | 12 | ŏ | .00 | AZ
AZ | l° | | 51 | l۵l | Yuma Mesa Fruit Grow | 12 | ŏ | .00 | λZ | | | 52 | | Yuma Union HS | 200 | ŏ | .00 | AZ | | | 53 | 이 | MORELOS TO SIB | _ | 4 | •- | | 0 | | 54 | Ш | Somerton | 0 | 4320 | .03 | AZ | | | 55
56 | l° | Gadsden
San Luis | 0 | 0
2575 | .00 | AZ
AZ | l° | | 57 | اہا | Dan Dare | v | -313 | .03 | ru e | ٥ | | 58 | | | | | | | اکا | | 59 | 0 | | | | | | 0 | | 60 | H | | | | | | 1 1 | | 61 | l° | | | | | | 0 | | 62
63 | ارا | | | | | | اءا | | 64 | l°l | | | | | | 0 | | 65 | o | | | | | | ٥ | | 66 | ll | | | | | | 1 | | 67 | 이 | | | | | | 0 | | 68 | Ш | | | | | | | | 69
70 | 이 | | | | | | ° | | 71 | l۵l | | | | | | ٥ | | 72 | ا ًا | | | | | | ١ | | 73 | 0 | | | | | | 0 | | 74 | | | | | | | 1 | | 75 | 의 | | | | | | ٥ | D. Example of the domestic-use data file. ATTACHMENT D D-1 1 2 3 4 5 6 7 8 123456789012345678901234567890123456789012345678901234567890123456789012345 | 1 | o | 12345678901234567890123456789012345678901234567890123456789012345
OPEN-WATER SURFACE AREAS AND EVAPORATION RATES FOR EACH REACH | 0 | |--|-----|--|-------| | 3 | ٥ | CALENDAR YEAR: 1984 | ٥ | | 3
4
5
6 | 0 | Surface Areas | o | | 7 | 0 | HV.DV 25419.38 acres AREAS(1) DV.PK 21961.86 acres AREAS(2) | ٥ | | 8 | | PK.IP 10262.38 acres AREAS(3) IP.ML 1385.66 acres AREAS(4) | ٥ | | 10
11 | ٥ | BWR 576.00 acres AREAS(5) Senator Wash 0.00 acres AREAS(6) | ٥ | | 12
13 | | Evaporation Rates | 0 | | 14
15 | 0 | HV.DV 5.85 feet EVAPS(1) DV.PK 5.91 feet EVAPS(2) | ٥ | | 16 | ۱۱ | PR.IP 5.68 feet EVAPS(3) | - 1 1 | | 17
18 | ľ | IP.ML 5.20 feet EVAPS(4) BWR 5.00 feet EVAPS(5) | ° | | 19
20 | ° | Area of Open Water | l° | | 21
22 | P | HV.DV 25419.38 feet OPNWTR(1) DV.PK 21961.86 feet OPNWTR(2) | ° | | 23
24 | l° | PK.IP 10262.38 feet OPNWTR(3) IP.ML 1385.66 feet OPNWTR(4) | ° | | 25
26 | ١º | | 0 | | 27
28 | 0 | | ٥ | | 29 | 0 | | ٥ | | 30
31 | 0 | | ٥ | | 32
33 | 0 | • | ٥ | | 34
35 | 0 | | ٥ | | 36
37 | | | ٥ | | 38
39 | ا، | | ٥ | | 40
41 | | | ٥ | | 42 | | | ٥ | | 44 | П | | | | 45
46 | ° | | ° | | 47
48 | l° | | l° | | 49
50 | ° | | ° | | 51
52 | ° | | ٩ | | 53
54 | P | | ٥ | | 55
56 | ٥ | | 0 | | 57
58 | 0 | | 0 | | 59
60 | 0 | | 0 | | 61 | 0 | | ٥ | | 62
63 | 0 | | ٥ | | 64
65 | 0 | | | | 65
66
67
68
69
70
71
72
73
74
75 | ٥ | | ٥ | | 68
69 | 0 | | ٥ | | 70
71 | 0 | | ő | | 72 | 1 1 | | | | 74 | ٥ | | ° | | 75 | 0 | | ٥ | E. Example of the open-water surface areas and evaporation-rates data file. ATTACHMENT E E-1 | 0 | SUBREACH : MOJAVE
NUMBER OF CLASSES : 24 | (Subreach name) (Number of classes from the image) | | |--------------|---|--|---| | 0 | VEGETATION TYPES : 6 | (Number of different vegetation types) | | | | ALPALPA 3
7,16,18 | (First vegetation name, number of classes) (Class numbers for the 1st vegetation type) | ١ | | Н | COTTON 2 | (Second vegetation name, number of classes) | 1 | | 이 | 8,10
WHEAT 1 | (Class numbers for the 2nd vegetation type) | ١ | | l. | 17 | (| ١ | | П | DENSE 0 | | | | 이 | 0
Medium 1 | | | | l۵ | 24 | | | | ll | SPARSE 3 | | | | l°l | 3,11,15 |) (Required 2 blank lines before each | | | l۰l | | diverter name) | | | H | AZ FORT MOJAVE IR | (Diverter name) | | | 이 | CLASS # ACREAC | (Required blank line after name) (Title line) | | | | 1 7357.4 | | | | Н | 2 1026.0 | (Class two, acreage for class two) | | | 이 | 3 201.9 | | | | | 4 470.7
5 328.6 | | | | H | 6 1515.3 | 14 | | | ٥ | 7 2015.7 | | | | ٥ | 8 671.5
9 63.0 | | | | H | 10 3157.9 |) 4 | | | ٥ | 11 532. | 53 | | | | 12 1100.2
13 1048.5 | | | | " | 14 1699. | ž | | | ٥ | 15 2822. | 51 | | | | 16 2804. | | | | 이 | 17 221.1
18 1052.6 | | | | Ы | 19 544.2 | | | | | 20 18. | | | | l٩ | 21 16.6
22 8.6 | | | | اها | 23 1.0 | | | | H | | 00) | | | 이 | | (Required 2 blank lines before each diverter name) | | | | CA FORT MOJAVE IR | (Second diverter name) | | | ľ | | (Required blank line after name) | | | 이 | CLASS # ACREA | | | | | 1 216.2
2 33.9 | (Class one, acreage for class one) (Class two, acreage for class two) | | | ۱٦ | 2 33.9
3 27.5 | (Class three, acreage for class three) | | | ٥ | 4 15.4 | 15 (| | | L | 5 46.3 | | | | 이 | 6 2.4
7 142.0 | | | | 0 | 8 17.9 | 91 | | | | 9 | 00 | | | 이 | 10
11 82. | 74
70 | | | اها | 12 61. | 77 | | | П | 13 69.1 | 31 | | | 이 | 14 92.0
15 158.3 | | | | $ _{\circ} $ | 15 158.1
16 1069.1 | | | | | 17 345. | 94 | | | 이 | 18 537. | | | | | 19 35.0
20 | 33
52 | | | ľĺ | 21 .0 | 00 | | | 0 | 22 | 00 | | | | | 00
00) | | | ۱۲ | | (Required 2 blank lines before each | | | | | diverter name) | | F. Example of an image-processing data file. | 76 | ि | NV FORT MOJAVE IR | | (Third diverter name) | Tal | |------------|----------------------------|-------------------|--------------------|--|-----| | 77
78 | | CLASS # | ACREAGE | (Required blank line after name) (Title line) | | | 79 | 11 | 1 | 736.36 | (Class one, acreage for class one) | | | 80 | 이 | 2 | 502.84 | (Class two, acreage for class two) | 이 | | 81
82 | | 3
4 | 40.15
110.58 | (Class three, acreage for class three) | | | 83 | ľ | 5 | 406.48 | 1 | ۱۲ | | 84 | 0 | 6 | 8.65 | | | | 85
86 | | 7
8 | 134.67
25.94 | | | | 87 | l°l | Š | .00 | | 9 | | 88 | 0 | 10 | .00 | | 0 | | 89
90 | | 11
12 | 16.68 | | | | 91 | l°l | 13 | 271.20
494.82 | | I° | | 92 | lol | 14 | 695.58 | | | | 93 | $\mathbf{I}_{-}\mathbf{I}$ | 15 | 430.57 | | 1.1 | | 94
95 | 이 | 16
17 | 16.06
.00 | | 0 | | 96 | | 18 | .00 | | | | 97 | 11 | 19 | 132.20 | | 11 | | 98
99 | 이 | 20
21 | .00
.00 | | l°l | | 100 | | 22 | .00 | | | | 101 | H | 23 | .00 | | | | 102
103 | 이 | 24 | .00 | (Required 2 blank lines before each | 0 | | 104 | | | | (kequired 2 blank lines before each | | | 105 | | AZ STATE OF AZ | | (Fourth diverter name) | | | 106 | 이 | CT 100 4 | 1000100 | (Required blank line after name) | 0 | | 107
108 | | CLASS # | ACREAGE
3520.56 | (Title line)
(Class one, acreage for class one) | | | 109 | ľ | 2 | 1189.20 | (Class two, acreage for class two) | ľ | | 110 | 이 | 3 | 238.44 | (Class three, acreage for class three) | 0 | | 111
112 | | 4
5 | 427.49
730.79 | (| | | 113 | М | ě | 347.19 | Á ₂ | ľ۱ | | 114 | 이 | 7 | 1734.65 | * | 0 | | 115
116 | . | 8
9 | 369.44
33.36 | | | | 117 | М | 10 | 745.00 | | ١٦ | | 118 | 0 | 11 | 619.62 | | 0 | | 119
120 | | 12
13 | 954.45
1406.62 | | | | 121 | ľ | 14 | 2265.90 | | ۱۲ | | 122 | o | 15 | 2608.14 | | 0 | | 123
124 | | 16
17 | 1910.68
156.92 | | Ш | | 125 | 0 | 18 | 610.96 | |
l° | | 126 | 0 | 19 | 583.17 | | | | 127 | 11 | 20 | 12.99 | | 11 | | 128
129 | 0 | 21
22 | 15.45
3.71 | | l° | | 130 | | 23 | .00 | | | | 131 | 11 | 24 | .00 |) | 11 | | 132
133 | 이 | | | (Required 2 blank lines before each diverter name) | | | 134 | 0 | CA STATE OF CA | | (Fifth diverter name) | 0 | | 135 | 11 | | | (Required blank line after name) | 11 | | 136
137 | 0 | CLASS # | ACREAGE
1087.23 | (Title line) | 0 | | 137 | l. | 2 | 160.01 | (Class one, acreage for class one)
(Class two, acreage for class two) | | | 139 | 11 | 3 | 27.18 | (Class three, acreage for class three) | Ш | | 140 | 0 | 4
5 | 163.09
160.63 | (| 0 | | 141
142 | | 6 | 88.35 | | | | 143 | 11 | 7 | 677.06 | | 11 | | 144 | 이 | 8
9 | 130.34 | | 0 | | 145
146 | | 10 | 11.74
140.23 | | | | 147 | | 11 | 176.06 | | 11 | | 148 | 0 | 12 | 319.38 | | 0 | | 149
150 | | 13
14 | 221.77
540.54 | | | | 200 | Ц | | | | لال | F. Example of an image-processing data file—Continued. | | | 1234367630123436763012343676301234 | 106/890123406/890123406/890123406/890123406/89012345 | |--------------------|-------------|------------------------------------|--| | 151 | ि
 | 15 867.32 | 0 | | 152 | ľ | 16 932.18 | ٢ | | 153 | o | 17 557.21 | • | | 154 | | 18 383.63 | | | 155
156 | 이 | 19 162.47
20 2.47 | • | | 157 | Ы | 21 6.18 | ٥ | | 158 | 11 | 22 3.71 | | | 159 | 이 | 23 1.24 | | | 160
161 | | 24 .00 | (Required 2 blank lines before each | | 162 | ľ | | (Required 2 blank lines before each diverter name) | | 163 | ᅵᆈ | NV STATE OF NV | (Sixth diverter name) o | | 164 | 11 | | (Required blank line after name) | | 165
166 | 이 | CLASS # ACREAGE 1918.11 | (Title line) (Class one, acreage for class one) | | 167 | | 1 1918.11
2 701.76 | (Class two, acreage for class two) | | 168 | 11 | 3 295.29 | (Class three, acreage for class three) | | 169 | 이 | 4 261.92 | (| | 170
171 | $ \cdot $ | 5 234.13
6 88.33 | | | 172 | ľ | 7 0.00 | ľ | | 173 | | 8 0.00 | • | | 174
175 | | 9 9.88
10 0.00 | | | 176 | ľ | 11 27.18 | "ا | | 177 | 0 | 12 358.30 | • | | 178 | اءا | 13 781.46
14 959 29 | <u> </u> | | 179
180 | ° | 14 859.29
15 560.30 | • | | 181 | lol | 16 418.23 | 0 | | 182 | П | 17 0.00 | | | 183 | 이 | 18 0.00
19 135.29 | · | | 184
185 | $ \cdot $ | 20 3.71 | lo | | 186 | | 21 5.57 | | | 187 | | 22 1.86 | • | | 188
189 | | 23 .00
24 468.19 | , | | 190 | l°l | 24 400.13 |) | | 191 | 0 | | lo | | 192 | 11 | | | | 193
194 | 이 | | • | | 195 | o | | o | | 196 | 11 | | | | 197
198 | 이 | | • | | 199 | Ы | | | | 200 | 11 | | | | 201 | 이 | | • | | 202
203 | | | ٥ | | 204 | | | ٳ | | 205 | 0 | | | | 206
207 | ا،ا | | <u>l</u> _ | | 208 | ۲۱ | | ļ° | | 209 | 0 | | • | | 210 | ارا | | | | 211
212 | ľ | | ļ° | | 213 | 0 | | | | 214 | Ш | | | | 215
216 | l°l | | • | | 217 | 6 | | | | 218 | 11 | | | | 219 | 0 | | • | | 220
221 | | | | | 222 | | | ľ | | 223 | 0 | | • | | 22 4
225 | | | | | 263 | Ц | | | F. Example of an image-processing data file—Continued. ATTACHMENT F F-3 | 0 0 0 0 | 1967
1968
1969
1970
1971
1972
1973
1974 | 514
547
519
508
478 | 618
534
596 | 648
608 | 691 | 802 | 910 | ~~~ | | | 772 | 645 | 485 | | | |---------|--|---------------------------------|---------------------|------------|--------------------|--------------------|------------|------------|------------|-------------------|--------------------|------------|------------|------------|---| | 0 0 0 | 1970
1971
1972
1973 | 519
508 | 596 | 608 | | | | 957 | 909 | 872 | 747 | 621 | 486 | | 0 | | 0 0 | 1972
1973 | | | 626 | 72 4
667 | 830
820 | 887
901 | 964
968 | 995
959 | 898
845
844 | 711
719 | 622
623 | 548
511 | | ٥ | | 0 | 1973
1974 | | 569
570 | 632
690 | 705
697 | 75 4
800 | 990
905 | 978
983 | 950
929 | 839 | 693
694 | 570
559 | 474
470 | | | | 0 | | 471
475 | 540
539 | 567
650 | 684
693 | 828
831 | 913
937 | 974
954 | 942
920 | 845
882 | 730
754 | 591
600 | 519
486 | | | | 11 | 1975
1976
1977 | 494
515 | 541
583 | 593
606 | 649
680 | 789
822 | 899
886 | 968
963 | 923
908 | 868
832 | 714
696 | 577
000 | 513
000 | | | | | 1978 | 488
514 | 569
552 | 576
629 | 727
68 4 | 735
779 | 915
911 | 965
956 | 946
920 | 852
820 | 746
755 | 601
561 | 552
448 | | 0 | | 이 | 1979
1980 | 440
526 | 505
577 | 593
595 | 691
696 | 796
751 | 878
864 | 921
947 | 986
916 | 891
844 | 761
729 | 573
607 | 518
566 | | o | | 0 | 1981
1982 | 552
507 | 574
563 | 611
606 | 751
695 | 793
795 | 922
873 | 975
923 | 948
929 | 870
844 | 71 4
697 | 635
577 | 543
504 | 709 | 0 | | | 1983
1984 | 519
516 | 570
5 4 6 | 620
629 | 651
675 | 783
837 | 869
876 | 919
925 | 882
898 | 865
871 | 723
690 | 606
586 | 531
490 | 712
712 | ٥ | | • | 1985
1986 | 496
551 | 516
587 | 599 | 733
717 | 811
811 | 898
916 | 935
917 | 904
961 | 811
804 | 719
717 | 570
629 | 520
533 | 709 | | | | 1987 | 500 | 578 | 608 | 744 | 802 | 897 | 908 | 931 | 865 | 772 | 600 | 480 | 724 | | | 0 | | | | | | | | | | | | | | | o | | | | | | | | | | | | | | | | | ٥ | | 0 | | | | | | | | | | | | | | | 0 | | 0 | | | | | | | | | | | | | | | o | | 0 | | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | 0 | | 0 | 0 | | . | | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | o | | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | | | | | 。 | | | | | | | | | | | | | | | o | | 0 | | | | | | | | | | | | | | | ٥ | | 0 | | | | | | | • | | | | | | | | o | | | | | | | | | | | | | | | | | ٥ | | | | | | | | | | | | | | | | | o | | | | | | | | | | | | | | | | | o | | | | | | | | | | | | | | | | | ٥ | | 0 | | | | | | | | | | | | | | | o | ٥ | | | | | | | | | | | | | | | | | ٥ | | | | | | | | | | | | | | | | | ٥ | | o | | | | | | | | | | | | | | | o | G. Example of a temperature data file. | ग | 0201
1967 | 9376 | WIL | LOW E | EACH, | AZ, | Month | ly pr | ecipi | tatio | n, in | 1/10 | Oths | inches | | 10 | |----|--------------|------------------|--------------------|------------|------------|------------|-------------|------------|--------------------|------------|------------|------------|------------|------------|--|----| | ۰ | 1968 | 000010 | 00350 | 00300 | 00040 | 00010 | 00120 | 00330 | 00200 | 00070 | 00200 | 00140 | 0000 | | | ŀ | | ۰ | 1970 | 001350
000050 | 000270 | 00850 | 00000 | 00000 | 00010 | 00290 | 01660 | 00000 | 00000 | 00500 | 0020 | | | ŀ | | ۰ | 1972 | 000030
000000 | 00000 | 00000 | 00160 | 00070 | 00040 | 00270 | 00610 | 00220 | 00500 | 01510 | 0026 | | | 1 | | ا، | 1973
1974 | 058
098 | 045
001 | 229
050 | 011
000 | 030
0 | 067
000 | 006 | 005
028 | 000 | 000
138 | 045
041 | 0
049 | | | ١, | | اه | 1975
1976 | 002
000 | 010
133 | 114
011 | 071
025 | 031
039 | 000 | 033
104 | 101
000 | 074
342 | 021
148 | 012
013 | 002
005 | | | 1 | | ا، | 1977
1978 | 026
147 | 000
098 | 106
173 | 0
108 | 088
045 | 005
000 | 032
0 | 100
1 54 | 196
088 | 025
066 | 006
144 | 073
096 | | | ١ | | ا، | 1979
1980 | 180
149 | 065
31 4 | 205
109 | 000 | 016
22 | 008 | 061
97 | 008
11 | 0
83 | 016
13 | 025
0 | 079
0 | | | l | | ا، | 1981
1982 | 52
75 | 32
97 | 126
106 | 0
11 | 56
23 | 0 | 0
5 | 141
193 | 232
6 | 31
19 | 30
49 | 0
87 | 671 | | l | | | 1983
1984 | 42 | 26
0 | 71
5 | 47
0 | 0 | 0 | 1
183 | 199
185 | 42
75 | 85
27 | 10
76 | 51
293 | 573
846 | | ۱ | | | 1985
1986 | 80
35 | 18
19 | 4 | 17 | 0 | 2
2
3 | 110
24 | 0 | 6 | 10
15 | 75
27 | 101 | 327 | | l | | ٥ | 1987
1988 | 83 | 32
56 | 21
0 | 30
102 | 37
3 | 15 | -9 | Ŏ | Ó | 147 | 82 | 75 | 531 | | ١ | | ٥ | 1,00 | | - | · | | • | | | | | | | | | | | | ا | | | | | | | | | | | | | | | | | | ا | | | | | | | | | | | | | | | | ١ | | ا | | | | | | | | | | | | | | | | l | | ٥ | I | | ا | | | | | | | | | | | | | | | | l | ျ | | | | | | | | | | | | | | | | | | ျ | | | | | | | | | | | | | | | | | | 익 | | | | | | | | | | | | | | | | ١ | | ° | | | | | | | | | | | | | | | | | | ျ | | | | | | | | | | | | | | | | l | | ° | | | | | | | | | | | | | | | | l | | ျ | | | | | | | | | | | | | | | | | | ° | | | | | | | | | | | | | | | | | | 이 | | | | | | | | | | | | | | | | | | ° | | | | | | | | | | | | | | | | ١ | | ٥ | | | | | | | | | | | | | | | | | | 이 | | | | | | | | | | | | | | | | ١ | | 0 | | | | | | | | | | | | | | | | l | | 0 | | | | | | | | | | | | | | | | ۱ | | 0 | | | | | | | | | | | | | | | | ı | | ٥ | | | | | | | | | | | | | | | | | | ۰ | | | | | | | | | | | | | | | | l | | ۰ | | | | | | | | | | | | | | | | | | ٥ | | | | | | | | | | | | | | | | ١ | H. Example of a precipitation data file. | 2 | 0 | CROP | EMPIRICA
JAN | L WATE | R-USE
MAR | COEFFI
APR | CIENTS
MAY | JUN | JUL | AUG | SEP | ост | NOV | DEC | 0 | |----------------------------------|-------------|--|-----------------|--------|--------------|---------------|---------------
------|------|------|------|--------------|------|---------------------------------------|---| | 4 | ျ | COTTON | 0.00 | 0.00 | 0.00 | 0.09 | 0.27 | 0.60 | 1.20 | 1.40 | 1.11 | 0.60 | 0.27 | 0.00 | 0 | | 5 | ٥ | ALFALFA
REDMIINA | 0.00 | 0.92 | 1.21 | 1.25 | 1.36 | 1.36 | 1.22 | 1.10 | 1.33 | 0.95
0.71 | 0.80 | 0.00 | 0 | | | 이 | COTTON ALFALFA BERNUDA SORGHUN COTTON WHEAT CITRUS BROCCOLI MELONS CAULIFLOWER FALL LETTUCE SAFFLOWER SPRING LETTUCE DRY ONIONS HILO CORN DATES TOMATOES MEDIUM SPARSE DENSE | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.44 | 1.48 | 1.05 | 0.35 | 0.00 | 0.00 | 0 | | | 이 | WHEAT | 0.43 | 0.80 | 1.63 | 1.63 | 0.42 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.04 | 0.30 | 0 | | | 0 | BROCCOLI | 1.02 | 0.54 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.20 | 0.74 | 1.19 | 0.99 | 0 | | 13 | 0 | CAULIFLOWER | 0.96 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.20 | 0.66 | 1.33 | 0.78 | 0 | | | ۰ | SAFFLOWER | 0.14 | 0.33 | 0.80 | 1.92 | 1.49 | 1.56 | 0.34 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0 | | | ٥ | DRY ONIONS | 0.34 | 0.56 | 1.23 | 1.72 | 0.43 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | 0.00 | 0 | | | 0 | CORN | 0.07 | 0.44 | 1.50 | 1.49 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | ۰ | | 20
21 | ۰ | TOMATOES | 2.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0 | | 22
23 | ٥ | SPARSE | 0.00 | 0.71 | 0.74 | 0.77 | 0.84 | 0.84 | 0.84 | 0.83 | 0.82 | 0.58 | | 0.00 | | | | ٥ | DENSE | 0.00 | 0.85 | 1.12 | 1.15 | 1.26 | 1.26 | 1.26 | 1.25 | 1.23 | 0.88 | 0.74 | 0.00 | 0 | | | ٥ | | | | | | | | | | | | | | ۰ | | | 0 | | | | | | | | | | | | | Į. | ۰ | | 30
31
32 | ٥ | | | | | | | | | | | | | ŀ | ۰ | | 33 | 0 | | | | | | | | | | | | | ŀ | ۰ | | | 0 | | | | | | | | | | | | | ŀ | ٥ | | | 0 | | | | | | | | | | | | | - 1 | ۰ | | | ٥ | | | | | | | | | | | | | 1 | ۰ | | | ٥ | | | | | | | | | | | | | - 1 | ۰ | | | 0 | | | | | | | | | | | | | Į. | ۰ | | | ٥ | | | | | | | | | | | | |]. | ۰ | | | 0 | | | | | | | | | | | | | 1 | ۰ | | | 0 | | | | | | | | | | | | | | 0 | | | 0 | | | | | | | | | | | • | | | ٥ | | | ٥ | | | | | | | | | | | | | - [| 0 | | | ٥ | | | | | | | | | | | | |]. | ٥ | | 56
57 | 0 | | | | | | | | | | | | | | 0 | | | ٥ | | | | | | | | | | | | | | 0 | | 60 | ٥ | | | | | | | | | | • | | | 1. | 0 | | | ٥ | | | | | | | | | | | | | | 0 | | | $ \cdot $ | | | | | | | | | | | | | Į, | 0 | | 66
67 | | | | | | | | | | | | | |]. | 0 | | 68
69 | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | • | | 70
71 | | | | | | | | | | | | | | 1. | 0 | | 70
71
72
73
74
75 | | | | | | | | | | | | | | - 1 | 0 | | 74
75 | . | | | | | | | | | | | | | - 1 | ٥ | I. Example of the empirical water-use coefficients data file. ATTACHMENT I I-1 1 2 3 4 5 6 7 8 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345 | • | DAY | TIME H | OUR PE | RCENTA | GES F | OR EACH | HONT | FOR 1 | NDICAT | ED DEG | REES C | F LATI | TUDE | | |-----------|----------|--------------|--------------|--------------|--------------|----------------|--------------|---------------|--------------|--------------|--------------|--------------|-----------------------|--| | ٥ | LAT | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | OCT | NOV | DEC | | | ٥ | 24
26 | 7.58
7.49 | 7.17
7.12 | 8.40
8.40 | 8.60
8.64 | 9.30
9.38 | 9.20
9.30 | 9.41
9.49 | 9.05
9.10 | 8.31
8.31 | 8.09
8.06 | 7.43
7.36 | 7.46
7.35 | | | ٥ | 28
30 | 7.40
7.30 | 7.07
7.03 | 8.39
8.38 | 8.68
8.72 | 9.46
9.53 | 9.38
9.49 | 9.58
9.67 | 9.16
9.22 | 8.32
8.34 | 8.02
7.99 | 7.27
7.19 | 7.27 | | | ٥ | 32
34 | 7.20
7.10 | 6.97 | 8.37
8.36 | 8.75
8.80 | 9.63
9.72 | 9.60
9.70 | 9.77 | 9.28 | 8.34
8.36 | 7.93
7.90 | 7.11 | 7.05
6.92 | | | ٥ | 36
38 | 6.99
6.87 | 6.86 | 8.35
8.34 | 8.85
8.90 | 9.81
9.92 | 9.83 | 9.99
10.10 | 9.40 | 8.36
8.38 | 7.85
7.80 | 6.92 | 6.79 | | | ٥ | 40
42 | 6.76
6.62 | 6.73 | 8.33
8.31 | 8.95 | 10.02
10.14 | 10.08 | 10.22 | 9.54
9.62 | 8.38 | 7.75 | 6.72 | 6.52 | | | ٥ | 44
46 | 6.49
6.33 | 6.58 | 8.30
8.29 | 9.05 | 10.26
10.39 | 10.38 | 10.49 | 9.70 | 8.41 | 7.63
7.58 | 6.49 | 6.22 | | | ٩ | 48
50 | 6.17
5.98 | 6.42
6.32 | 8.27
8.25 | 9.18 | 10.53
10.69 | 10.71 | 10.80 | 9.89 | 8.44
8.44 | 7.51
7.43 | 6.22
6.07 | 5.86
5. 6 5 | | | ٥ | | | | | | | | | | | | | | | | ٥ | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | | ٩ | | | | | | | | | | | | | | | | ٥ | | | | | | | | | | | | | | | | ٥ | | | | | | | | | | | | | | | | ٥ | | | | | | | | | | | | | | | | 9 | | | | | | | | | | | | | | | | ٥ | | | | | | , | | | | | | | | | | 이 | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | | ٥ | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | • | | | | 9 | | | | | | | | | | | | | | | | ٩ | | | | | | | | | | | | | | | | 이 | | | | | | | | | | | | | | | | ٥ | | | | | | | | | | | | | | | | ٥ | | | | | | | | | | | | | | | | ٥ | 0 | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | | ٥ | $ \circ $ | ١º | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | J. Example of the daylight data file. ATTACHMENT J J-1 | 1 MPCOMPAGE. | 0 | AREAS84.TIT | 0 | |---|----------|--|-----| | Table 33.—Areas of phreatophytes, in acres, Hoover Dam to Davis Dam, 1984 Table 64.—Areas of each vegetation type, in acres, along the Bill Williams Hiver, 1984 Table 34.—Areas of each vegetation type, in acres, along the Bill Williams Hiver, 1984 Table 34.—Areas of each vegetation type by diverter, in acres, Davis Dam to Dam, 1984 Table 35.—Areas of each vegetation type by diverter, in acres, Earth Dam, 1984 Table 36.—Areas of each vegetation type by diverter, in acres, Imperial Dam to Morelos Dam, 1984 Table 36.—Areas of each vegetation type by diverter, in acre-ft, Hoover Dam to Davis Dam, 1984 Table 36.—Areas of each vegetation, in acre-ft, for the Bill Williams Hiver, 1984 Table 36.—Evapotranspiration and consumptive use, in acre-ft, Davis Dam to Davis Dam, 1984 Table 36.—Evapotranspiration and consumptive use, in acre-ft, Davis Dam to Morelos Dam, 1987 Table 36.—Evapotranspiration and consumptive use, in acre-ft, Hoover Dam to Morelos Dam, 1984 Table 36.—Evapotranspiration and consumptive use, in acre-ft, Hoover Dam to Morelos Dam, 1984 Table 40.—Evapotranspiration and consumptive use, in acre-ft, Hoover Dam to Morelos Dam, 1984 Table 40.—Evapotranspiration and consumptive use, in acre-ft, Hoover Dam to Morelos Dam, 1984 Table 40.—Evapotranspiration and consumptive use, in acre-ft, Hoover Dam to Morelos Dam, 1984 Table 40.—Evapotranspiration and consumptive use, in acre-ft, Hoover Dam to Morelos Dam, 1984 Table 40.—Evapotranspiration and consumptive use, in acre-ft, Hoover Dam to Morelos Dam, 1984 Table 40.—Evapotranspiration and consumptive use, in acre-ft, Hoover Dam to Morelos Dam, 1984 | _ (| _ | 0 | | However, 6Areas of each vegetation type, in acres, along the Bill Williams River, 1984 1 Phills 34Areas of each vegetation type by diverter, in acres, Davis Dam to Parish Dam, 1982 1 Phills 35Areas of each vegetation type by diverter, in acres, Parker Dam to Imperial Dam, 1822 1 Rabis 35Areas of each vegetation type by diverter, in acres, Imperial Dam to Morelos Dam, 1824 1 Rabis 35Areas of each vegetation type by diverter, in acres, Imperial Dam to Morelos Dam, 1984 1 WAZDWGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGGG | • | Table 32 Areas | , , | | 1072084.7 1072084.7 1072084.7 1072084.7 1072084.7 1072084.7
1072084.7 | 0 | Table 6A Areas | 0 | | 1 INTERIGRALY | • | Table 34 Areas of | 0 | | Table 38.—Areas of each vegetation type by diverter, in acres, farger land nome of table 38.—Areas of each vegetation type by diverter, in acres, farger land to make 38.—Areas of each vegetation type by diverter, in acres, farger land to make 38.—Areas of each vegetation type by diverter, in acres, farger land to make 38.—Table 33.—Exapotranapization, in acre-ft, for the Bill Williams River, 1984 1 DATES CO.—Propotranapization and consumptive use, in acre-ft, Parker Dam to Parker Dam, 1984 1 PAZER CO.—Propotranapization and consumptive use, in acre-ft, Imperial Dam to Morelos Dam, 11 MAZER CO.—Propotranapization and consumptive use, in acre-ft, Imperial Dam to Morelos Dam, 1984 1 PAZER CO.—Propotranapization and consumptive use, in acre-ft, Hover Dam to Morelos Dam, 1984 1 PAZER CO.—Propotranapization and consumptive use, in acre-ft, Hover Dam to Morelos Dam, 1984 1 PAZER CO.—Propotranapization and consumptive use, in acre-ft, Hover Dam to Morelos Dam, 1984 1 PAZER CO.—Propotranapization and consumptive use, in acre-ft, Hover Dam to Morelos Dam, 1984 1 PAZER CO.—Propotranapization and consumptive use, in acre-ft, Hover Dam to Morelos Dam, 1984 1 PAZER CO.—Propotranapization and consumptive use, in acre-ft, Hover Dam to Morelos Dam, 1984 1 PAZER CO.—Propotranapization and consumptive use, in acre-ft, Hover Dam to Morelos Dam, 1984 1 PAZER CO.—Propotranapization and consumptive use, in acre-ft, Hover Dam to Morelos Dam, 1987 1 PAZER CO.—Propotranapization and consumptive use, in acre-ft, Hover Dam to Morelos Dam, 1987 1 PAZER CO.—Propotranapization and consumptive use, in acre-ft, Hover Dam to Morelos Dam, 1987 1 PAZER CO.—Propotranapization and consumptive use, in acre-ft, Hover Dam to Morelos Dam, 1984 | ٥ | 1 PK2IM84.A | 0 | | Table 38Areas of each vegetation type by diverter, in acree, Imperial Dam to Morelos Dam, CONNUSEMA.TIT. 1 H72DV84.CU Table 33Evapotranapization and consumptive use, in acre-ft, Hoover Dam to Davis Dam, 1984 1984 20. Table 68Evapotranapization, in acre-ft, for the Bill Williams River, 1984 1983 1863 19Evapotranapization and consumptive use, in acre-ft, Parker Dam to Marker Dam, 1984 19721884.CU Table 39Evapotranapization and consumptive use, in acre-ft, Imperial Dam to Morelos Dam, 1984 11 17200084.CU Table 40Evapotranapization and consumptive use, in acre-ft, Hoover Dam to Morelos Dam, 1984 19720084.CU Table 40Evapotranapization and consumptive use, in acre-ft, Hoover Dam to Morelos Dam, 1984 19720084.CU Table 18Mater-use rates, in feet, along the lower Colorado River, 1984 | 0 | Table 35Areas of each vegetation type by diverter, in acres, Farker Dam to imperial Dam, . I IM2M184.A | 0 | | N T T T T T T T T T T T T T T T T T T T | _ c | Table 38 Areas of each vegetation type by diverter, in acres, Imperial Dam to Morelos Dam, | 0 | | |) | 1 | 1 | | | • | | 0 | | | ٥ | _ | 0 | | | 0 | - | 0 | | 1 | | Table 6B. | • | | | <u> </u> | • |) | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 0 | - | 0 | | RAME I | ٥ | 7 | 0 | | 1 | ٥ | 7 | 0 | | RATES84.TIT 1 RATES84.OUT Table 18Water | _ | | | | RATES84.TIT 1 RATES84.OUT Table 18Water | o ī | | 0 1 | | 1 RATES84.OUT Table 18Water | ٥ | | 0 | | | ٥ | 1 RATES84.OUT | 0 | | | 0 | Table to Maret | 0 | | | 0 | | 0 | | | | |) | | | ٥ | | 0 | | | 0 | | 0 | | | ٥ | | 0 | | | ٥ | | 0 | | | 0 | | 0 | | | 0 | | 0 | | | | | | | | <u> </u> | | 0 | | | 0 | | 0 | | | 0 | | 0 | | 0 | 0 | | 0 | | | 0 | | 0 | K. Example of the title input data files for the output tables. ATTACHMENT K K-1 | 0 0 | 0 0 | 0 | 0 | 0 | o | 0 | 0 | 0 | 0 | o | - | | 0 | 0 | 0 | C | | 0 | 0 | ٥ | ٥ | | 0 | 0 | 0 | _ | | 0 | 0 | 0 | |----------|--|--|--|--|--|--|---|---|--|---
--|---|--|---|---|---|---|---|---|--|---|---|--|--|---|--|--|--|---|--| Total | 5.28 | | 6.50 | 3.43 | 5.38 | | | • | | | • | | | 6.45 | 3.42 | 36 | .93 | 6.43 | 5.36 | | | | | | | • | | | | | | ů
Ž | 88 | | 8 | 88 | 88 | | | 8 | 888 | 88 | 0 | | | 88 | 38 | 88 | 88 | 88 | 88 | 3 | 0 | 8 | 38 | 88 | 38 | 88 | 38 | | | | | | 171 | | 72 |
22
22 | 22 | | | 7 | 88 |
27 | | | | 7. | | 22 | 88 | 0.2 | 7.7 | | 23 | 9: |
 | 88 | 38 | 52. | 121 | | | | | | | | . | ۰0 | m vo | | | • | • • | • • | • | | | • | • • | • | • • | • • | • | • | | • | • • | • | ٠. | • | • • | | | | | | • • | | * | | ŭ. | | | • | • • | • • | • | | | • | • • | • | • • | • • | • | • | | • | • • | • | ٠. | • | • • | | | | | Sep | . 50 | | .73 | . 59 | .50 | | | .83 | | F. 69. | .5 | | | 5. | 5.55 | 88 | 88 | 9.7 | .63 | ř. | 8 | 5 | 30 | 88 | 38 | 7. | .25 | | | | | Aug | .58 | | .77 | 96. | .60 | | | 2. | 688 | . 32 | .61 | | | .76 | 86. | ė. | 88 | 88 | .75 | | 59 | .56 | 3,0 | 88 | 38 | 8.5 | . 23 | | | | | Jul | .65 | | .87 | 88. | 18.5 | | | .72 | 283 | 1.03
18.03 | .67 | | | 98. | . 8. | 8.5 | :8 | 0.8 | 8.5 | | 83 | .35 | 3,8 | 8,6 | 38 | .95 | . 4 | | | | | Jun | .60 | | 8. | £ 5. | . 60 | | | 0.1 | 18 | 7.5 | .62 | | | 96. | . . . | 8,5 | :8 | 8 | 7.5 | 9 | 76 | 8 | : 8 | 8,6 | 38 | .8. | . 58 | | | | | Мау | .57 | | .95 | 5.8
88. | 52. | | | . 6. | 5.50 | 52. | 9. | | | | | | | | | | 6 | 35 | 28 | 335 | 3.8 | 8: | .57 | | | | | | 74.8
38 | | . 99 | 909 | 0.0 | | £ | 99 | 96.5 | 25 | ‡ 1 | | | 9 | 97 | 88 | 5 6 | S 09 | 20.5 | 2 | | 133 | 200 | 96 | 0
0
0
0
0
0
0
0
0
0 | 89 | A 00
E7 | | | | | | ρį. | | | 220 | m z | | 7111 | 99 |
 | | * | | 000 | | | | | | | | 윮 | | | | | | | | | | | | 111M | | | | | | Print. I. | 1 | ۰ |
 | | | DADE | ٤., | ٥ م | 00 | 0 04 | ~ @ | - | | ಗ್ಗ | | | ٥. | 4 40 | | 2 00 | | | | | Pa . | ' 44 | | ن . | 0.4 | | 1 | • | ٠ | 0.71 | üü | 7 | | • | 'n. | <u> </u> | o, c | ? =: | | |
: | , " | :-: | ?? | • | : ? | Ġ. | ? -: | | | | | Jan | 88 | | 8. | 88 | 88 | • | | 8 | 9.1 | 88 | 8 | ` | | 8. | 38 | 8.8 | 65 | 7.0 | 888 | 3 | 8 | 7 | 88 | 8: | 13. | 88 | | | | | | 8 | ĄŢ | | | | | | 9 | ¥. | | | | | £ | į | | P. | į | | | | | | 2 | | 13 | | | | | | | ion t | DAV.D
TUM
RSE | | R. DAT | SE | RSE | ! | 0 404 | ALFA. | NOT I | SE | RSE | | T C | ALFA | TON | I LEI | ING | AT
SE | MOI | KSE | IP. DAT | RUS | LET | SNO | J TK | SE | RSE | | | | | getat | HOOV2
NED
SPA | | BILLW | COC | NED | | 0.00 | ALF | 2 H | MED | SPA | | DADEO | ALF | 56 | PAL | SPR | WHE | MED | ZY. | PV2IN | i i | 2 Z | MEL | WHE | DEN | SPA | | | | | * | | • | • | 0 | 0 | • | 0 | • | 0 | 0 | | | • | | | | | | _ | | | | | | -0 | | | | | | | | eb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT - WILLOW-B.PPT - 00 .22 .41 .48 .72 .75 .81 .73 .62 .33 .21 .00 5.28 - 00 .18 .32 .38 .57 .60 .65 .58 .50 .26 .17 .00 4.21 | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT - 00 .12 .41 .48 .72 .75 .81 .73 .62 .33 .21 .00 5.28 - 00 .18 .32 .38 .57 .60 .65 .58 .50 .26 .17 .00 4.21 | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT .00 .22 .41 .48 .72 .75 .81 .73 .62 .33 .21 .00 5.28 .00 .18 .32 .38 .57 .60 .65 .58 .50 .26 .17 .00 4.21 - PARKER.PPT .00 .31 .56 .66 .95 .98 .87 .77 .73 .43 .24 .00 6.50 | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT - 00 .22 .41 .48 .72 .75 .81 .73 .62 .33 .21 .00 5.28 - 00 .18 .32 .38 .57 .60 .65 .58 .50 .26 .17 .00 4.21 - PARKER.PPT - 00 .31 .56 .66 .95 .98 .87 .77 .73 .43 .24 .00 6.50 - 00 .00 .00 .05 .19 .43 .85 .99 .39 .37 .06 .00 3.43 | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B. PPT - 00 - 22 - 41 - 48 - 72 - 75 - 81 - 73 - 62 - 33 - 21 - 00 5.28 - 00 - 18 - 32 - 38 - 57 - 60 - 65 - 58 - 50 - 26 - 17 - 00 4.21 - PARKER. PPT - 00 - 31 - 56 - 66 - 95 - 99 - 97 - 77 - 73 - 43 - 24 - 00 6.50 - 00 - 00 - 05 - 19 - 43 - 85 - 99 - 59 - 27 - 06 - 00 3.43 - 00 - 28 - 52 - 60 - 88 - 91 - 98 - 91 - 75 - 40 - 25 - 00 6.48 - 00 - 39 - 34 - 40 - 59 - 60 - 65 - 60 - 50 - 50 - 26 - 17 - 00 4.30 | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT .00 .22 .41 .48 .72 .75 .81 .73 .62 .33 .21 .00 5.28 .00 .18 .32 .38 .57 .60 .65 .58 .50 .26 .17 .00 4.21 - PARKER.PPT .00 .31 .56 .66 .95 .98 .87 .77 .73 .43 .24 .00 6.50 .00 .00 .00 .05 .19 .43 .85 .99 .59 .27 .06 .00 3.43 .00 .24 .43 .50 .73 .75 .81 .75 .40 .25 .00 6.48 .00 .19 .34 .40 .59 .60 .65 .60 .50 .26 .17 .00 4.30 | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT .00 .22 .41 .48 .72 .75 .81 .73 .62 .33 .21 .00 5.28 .00 .18 .32 .38 .57 .60 .65 .58 .50 .26 .17 .00 4.21 - PARKER.PPT .00 .31 .56 .66 .95 .98 .87 .77 .73 .43 .24 .00 6.50 .00 .00 .00 .05 .19 .43 .85 .99 .59 .27 .06 .00 3.43 .00 .24 .43 .50 .73 .75 .60 .88 .91 .98 .91 .75 .63 .33 .21 .00 5.38 .00 .19 .34 .40 .59 .60 .65 .60 .50 .26 .17 .00 4.30 | Jan Peb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT -00 .22 .41 .48 .72 .75 .81 .73 .62 .33 .21 .00 5.28 -00 .18 .32 .38 .57 .60 .65 .58 .50 .26 .17 .00 4.21 - PARKER.PPT -00 .31 .56 .66 .95 .98 .87 .77 .73 .43 .24 .00 6.50 -00 .00 .00 .00 .05 .19 .43 .85 .99 .59 .27 .06 .00 3.43 -00 .24 .43 .50 .73 .75 .81 .75 .83 .21 .00 5.38 -00 .24 .43 .50 .73 .75 .81 .75 .60 .80 .34 | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B. PPT - 00 - 22 - 41 - 48 - 72 - 75 - 81 - 73 - 62 - 33 - 21 - 00 5.28 - 00 - 18 - 32 - 38 - 57 - 60 - 65 - 58 - 50 - 26 - 17 - 00 4.21 - PARKER. PPT - 00 - 31 - 56 - 66 - 95 - 98 - 87 - 77 - 73 - 43 - 24 - 00 6.50 - 00 - 00 - 00 - 05 - 19 - 43 - 98 - 91 - 75 - 40 - 25 - 00 6.48 - 00 - 28 - 52 - 66 - 98 - 91 - 75 - 63 - 33 - 21 - 00 5.38 - 00 - 24 - 43 - 50 - 73 - 75 - 81 - 75 - 63 - 33 - 21 - 00 5.38 - 00 - 24 - 43 - 50 - 66 - 65 - 60 - 65 - 60 - 26 - 17 - 00 4.30 - BULLCITY. PPT - BULLCITY. PPT - BULLCITY. PPT - 86 - 97 - 100 - 72 - 70 - 82 - 44 - 14 - 00 6.32 - 14 - 27 - 75 - 86 - 30 - 00 - 00 - 00 - 00 - 232 - 14 - 27 - 75 - 86 - 30 - 00 - 00 - 00 - 00 - 232 | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT WILLOW-B.PT - WILLOW-B.PT - WILLOW-B.PT | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT - 00 -22 -41 -48 -72 -75 -81 -73 -62 -33 -21 -00 5.28 - 00 -18 -32 -38 .57 .60 .65 .58 .50 .26 .17 .00 4.21 - PARKER.PPT - 00 -31 .56 .66 .95 .98 .87 .77 .73 .43 .24 .00 6.50 - 00 .00 .00 .05 .19 .43 .85 .99 .59 .27 .06 .00 3.43 - 00 .24 .45 .50 .73 .75 .81 .75 .40 .25 .00 6.48 - 00 .24 .35 .75 .81 .75 .81 .75 .40 .25 .00 6.48 - 00 .24 .35 .75 .77 .77 .77 .47 .40 .25 .00 6.48 - 00 .24 .35 .90 .77 .77 .77 .40 .25 .00 6.48 - 00 .31 .56 .66 .97 .00 .72 .70 .82 .44 .14 .00 6.32 - 00 .31 .56 .66 .97 1.00 .72 .70 .82 .44 .14 .00 6.32 - 00 .31 .56 .66 .97 1.00 .72 .70 .92 .68 .28 .00 .00 .00 .00 .00 .00 .00 .00 .00 .0 | Jan Peb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT | Jan Peb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT 72 .75 .81 .73 .62 .33 .21 .00 5.28 .00 .18 .32 .41 .48 .72 .75 .81 .73 .62 .33 .21 .00 5.28 .00 .19 .34 .56 .66 .95 .98 .87 .77 .73 .43 .24 .00 6.50 .00 .00 .00 .00 .05 .19 .91 .95 .99 .75 .06 .00 3.43 .00 .19 .34 .40 .59 .60 .85 .99 .75 .63 .30 .21 .00 5.38 - BULLCITY.PPT 7 .00 .72 .70 .82 .44 .14 .00 6.32 .00 .01 .02 .03 .04 .04 .00 .00 .00 .00 .00 .00 .326 .00 .02 .03 .04 .04 .05 .09 .04 .04 .06 .00 .00 .00 .00 .00 .00 .00 .00 .00 | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOM-B.PPT75 .81 .73 .62 .33 .21 .00 5.28 .00 .18 .32 .41 .48 .72 .75 .81 .77 .73 .43 .24 .00 6.50 .00 .31 .56 .66 .95 .98 .87 .77 .73 .43 .24 .00 6.50 .00 .00 .00 .05 .19 .43 .85 .99 .59 .59 .59 .34 .00 6.48 .00 .19 .34 .40 .59 .60 .65 .60 .30 .34 .30 - BULLCITY PPT00 .72 .70 .82 .44 .14 .00 6.32 .00 .10 .00 .00 .00 .00 .00 .00 .00 .00 | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT - 75 -81 -73 -62 -33 -21 -00 5-28 - On -18 -32 -41 -48 -72 -75 -81 -73 -62 -33 -21 -00 5-28 - DANEER. PPT - 60 -65 -58 -58 -50 -26 -17 -00 4-21 - DANEER. PPT - 60 -65 -98 -97 -77 -73 -43 -24 -00 6-50 - On -19 -56 -66 -98 -91 -98 -97 -77 -73 -43 -24 -00 6-50 - BULLCITY. PPT - 75 -91 -96 -97 -97 -97 -97 -97 -97 -97 -97 -97 -97 | Jan Peb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B-PPT | 7an Peb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT | Jun Feb Max Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B. PPT 72 75 81 77 75 62 133 21 100 5.28 - DARZER PPT 72 75 81 77 77 77 73 43 24 00 6.50 - BALLCITY PT 75 81 77 77 77 77 77 73 43 24 00 6.50 - BULLCITY PT 75 81 77 77 77 77 77 77 77 77 77 77 77 77 77 | Jan Peb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B-PPT | Jan Peb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B-PPT | Teah Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - MILLOOM PPT 7 77 77 73 43 21 00 5.28 - MARKER PPT 6 6 55 58 59 17 00 6.50 - BULLCITY PPT 7 175 175 175 175 175 175 175 175 175 1 | Jan Peb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLLOGH B. PPT | Jan Peb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOW-B.PPT | Jan Peb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total. - WILLOW-B.PPT | Jan Peb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - MILLOM-B-PPT - 12 | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - MILLON-B PT | Jan Peb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total. - WILLON-B-PPT 72 75 56 55 189 56 23 17 100 5.28 - WILLON-B-PPT 72 75 56 55 189 56 23 17 100 5.28 - WILLON-B-PPT 72 75 56 55 189 56 23 17 100 5.28 - WILLON-B-PPT 73 199 187 77 73 143 24 10 10 6.23 - WILLON-B-PPT 75 18 18 17 17 17 10 6.23 - WILLON-B-PPT 75 18 18 18 18 18 18 18 18 18 18 18 18 18 | Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Total - WILLOH-B. PPT PT - WILLOH-B. PPT - WILLOH-B. PT - WILLOH-B. PPT - WILLOH-B. PT - WILLOH-B. PT - WILLOH-B. | L. Example of the output file of the calculated water-use rates for the vegetation types along the lower Colorado River by reach ATTACHMENT L L-1 ``` 3.66 3.72 3.12 3.55 3.46 5.18 6.18 6.18 8884888888 12288822288 24400001447 53.38 64.000 64.000 64.000 33.33 86.000 87.73 41200200262 5682208601351 -⁹⁶0 921.000 47.00 88.00
88.00 0400112244 8468844688 ``` L. Example of the output file of the calculated water-use rates for the vegetation types along the lower Colorado River by reach—Continued. ATTACHMENT L L-2 | ° | 0 0 | \equiv | ٥ | ٥ | 0 | | 0 | ٥ | ٥ | _ | 0 | ٥ | ٥ | • | _ | 0 | ٥ | 0 | 0 | 0 | ٥ | ٥ | 0 | 0 | ۰ | 0 | ٥ | 0 | ٥ | 0 | ٥ | ٥ | |--|-----------------|----------|--------------|---------|------------------------------------|-------------------|---------------------|-----------------|--------------|-------|----------------|--------|------------|---------------|------|--------|---|----------------------|--------------------|---|---|---|---|---|---|---|---|---|---|---|---|---| | | TOTAL | 433 | 3654 | 92225 | 1741 | 780 | 3401 | 615 | 2299
5641 | 906 | 1847 | 104161 | 4027 | 7053
128 | 7600 | 238792 | | | | | | | | | | | | | | | | | | | SPARSE | 2 | 296
0 | 5805 | 155 | 23 | 1045 | 27. | 2030 | 8 | 32 | 1391 | 741 | 3937 | 2381 | 18556 | | | | | | | | | | | | | | | | | | m, 1984 | MEDIUM | 6 | 305 | 5265 | 323 | 8 | 1114 | 75 | 403
1256 | 166 | 36 | 2541 | 808 | 75 | 4692 | 18535 | | | | | | | | | | | | | | | | | | perial De | DENSE | 7 | 301 | 4339 | 233 | 36 | 161 | 89 | 269
1168 | 432 | 103 | 2969 | 814 | 2322 | 527 | 14309 | | | | | | | | | | | | | | | | | | each vegetation type by diverter, in acres, Parker Dam to Imperial Dam, 1984 | EWHEAT | 57 | 60 | 11698 | 286 | 47 | 58
88 | | 184 | 77 | 156 | 20963 | 285 | 00 | 0 | 33883 | | | | | | | | | | | | | | | | | | , Parker | SPRING LEWHEAT | 0 | ដ | 1727 | -0 | 25 | 20 | 0 | 0,0 | 0 | 27 | 3672 | , | 00 | 0 | 5513 | | | | | | | | | | | | | | | | | | in acres | TMELONS | 64 | 65 | 4128 | ₽ ∞ | `#: | 142 | 45 | 100 | 95 | 200 | 11972 | 296
296 | 00 | 0 | 17841 | | | | | | | | | | | | | | | | | | diverter, | PALL LETTMELONS | 26 | # | 4634 | 2 8 | 3 ~ | 0 4 | | 85
9 | ~~ | 9 61 | 9493 | 159 | 00 | • | 14556 | | | | | | | | | | | | | | | | | | type by | COTTON | ٥ | 2077 | 25594 | ., c. | 468 | 192 | 336 | 4 69 | 120 | 574 | 23505 | 518 | 00 | 0 | 54677 | | | | | | | | | | | | | | | | | | egetation | CITRUS | 15 | 95 | 1601 | ⊃ ₹ | 12 | 104 | 0 | 106 | · ~ · | 225 | 5169 | 17 | 00 | • | 7468 | | 238792 | 214956 | | | | | | | | | | | | | | | of each v | ALPALPA | 265 | 430 | 27434 | | | | | 553
864 | 9 | 175 | 22486 | 92 | 00 | 0 | 53454 | | 23 | 21 | | | | | | | | | | | | | | | Table 36Areas | DIVERTER | | AZ CIBOLA ID | AZ CRIR | AZ CRIR MESA
AZ CRIB SONTH PARM | AZ EHRENBERG FARM | AZ LOWER QUAIL MESA | CA BERNAL FARMS | | | CA PICACHO SRA | | | US CIBOLA NWR | | TOTAL | | Total vegetated area | Net vegetated area | | | | | | | | | | | | | | | 6 | 0 (| 0 | 0 | 0 | _ | ່ົ | 0 | 0 | C | , | ٥ | 0 | 0 | |) | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _ | M. Example of the output file for the Parker Dam to Imperial Dam reach showing the area of each vegetation type by diverter. ATTACHMENT M M-1 N. Example of the output file for the Bill Williams River below Alamo Dam showing evapotranspiration ATTACHMENT N N-1 | • | Table 40 Evapotre | Evapotranspiration and consumptive use, | 급 | acre-ft, Hoover Dam to Morelos Dam, 1 | 1984 | |----------------|---|---|------------------|---------------------------------------|----------| | | Diverter | Evapotranspiration | Percentage | Consumptive use | 0 | | 0 | ARIZONA | | | | | | 0 | AZ ARKELIAN FARMS | 1918 | 11. | 2349 | <u> </u> | | ٥ | | 0 000 | 88 | 12221 | 0 | | ٥ | | 275 | 55 | 336 | 0 | | _ | AZ CITY OF YUKA | 0 6 | 00. | 1106 | Q | | • | AZ CRIR | 300291 | 17.77 | 367847 | | | ٥ | AZ CRIR MESA | 421 | .02 | 515 | 0 | | ٥ | AZ CRIR SOUTH FARM
AZ EHRENBERG FARM | 1747 | 97. | 2140 | 0 | | _ | AZ FIVE MILE ZONE | 0 00116 | 9.6 | 0 00.13 | (| | • | AZ FYIR RES DIV | 1019 | 90. | 1248 | | | ٥ | | 0 000 | 8: | 0 | • | | -0 | NORTH GILA V | 3830
21768 | 1.29 | 2665 | 0 | | _ | SOUTH GILA V | 13212 | . 78 | 16184 | | | 0 | AZ STATE OF AZ
AZ INTT B TD | 49688 | 2.94 | 3954 | 0 | | ٥ | | 7986 | 12 | 4708 | 0 | | _ | AZ YUMA MESA ID | 92834 | 5.49
27 | 113718 | • | | , | AZ PHREATOPHYTES | 313995 | 18.58 | 384634 | | | 0 0 | Totals for Arizona | 1021722 | 60.46 | 1251570 | 0 | | 0 | CALIFORNIA | | | | 0 | | 0 | | | | | 0 | | _ | | | | | (| | 0 | | 18393 | .07 | 1495 | 0 | | ٥ | | 00 | 8.8 | 00 | 0 | | • | CLARK FARM | 5747 | . . . | 7039 | 0 | | 0 | CA CRIR | 6458
11918 | 32. | 14599 | 0 | | _ | FYIR BARD ID | 18519 | 1.10 | 22685 | | | • | MOABI PARK
NORTH LYN-DE | 816
816 | 86. | 666 | 0 | | 0 | | 00 | 8.8 | 00 | • | | ۰ | CA PV NESA | 8987 | . 53 | 5963 | 0 | | • | CA FVID CA SOUTH LYN-DE FARM | 306200 | 18.12 | 375085
627 | • | | 0 | CA STATE OF CA | 25725 | 1.52
8.57 | 31512
177433 | • | | • | Totals for California | 545826 | 32.30 | 668615 | 0 | | | | | | | 0 | | \overline{f} | | | | | | O. Example of the output file for the Hoover Dam to Morelos Dam reach showing evapotranspiration and consumptive use. ATTACHMENT O O-1 | WY PORT MCAVE IR WY STATE OF NY ST | - | NEVADA | | | | e | |--|-------------|---|---------|-------------|---------|---| | W PRIZATORNITES W PRIZATORNITES W PRIZATORNITES W PRIZATORNITES TOTALS for Nevada TO | 0 | | | | | 0 | | NV PRIEALCHING The sis for Newada 1226 | - 0 | AT WATCH TROP VN | 1039 | 90 | 1272 | O | | Total for Newada 12260 .73 15017 FEDERAL LANDS FEDERAL
LANDS US CIROLA NAR US CIROLA NAR US AND SAN 33521 2.10 45512 US LANDS NAR LAN | | NV STATE OF NV | 2642 | .16 | 3236 | • | | TOTALS FOR Newada 12260 .73 15017 TEDERAL LANDS US CIRCLA WRR 35521 2.10 45512 US CIRCLA WRR 31005 1.95 66010 US HAWASTU WRR 31005 1.95 66010 US HAWASTU WRR 31005 1.95 66010 US HAWASTU WRR 31005 1.95 66010 US HAWASTU WRR 3177 2.18 1892 US CIRCLA WRR 31005 1.95 66010 US HAWASTU WRR 3177 2.18 1892 US CIRCLA WRR 3177 2.18 1892 US CIRCLA WRR 3177 2.19 1892 US CIRCLA WRR 3177 2.19 1892 US CIRCLA WRR 3177 2.19 1892 US CIRCLA WRR 3177 2.19 1892 US CIRCLA WRR 3177 2.19 1892 US CIRCLA WRR 3177 2.10 45512 US CIRCLA WRR 3177 2.19 1892 US CIRCLA WRR 3177 2.10 45512 | | NV FRANCISCIES | 6100 | 7. | 60001 | | | TEDERAL LANDS US CHECKAL LANDS US HARRILL WAR WA | ٥ | Totals for Nevada | 12260 | .73 | 15017 | 0 | | US CIECLA NAR 35521 2.10 43512 US INVESTAL NAR 31305 1.55 4085 US INVESTAL NAR 31305 1.56 4085 US INVESTAL NAR 31305 1.56 4085 US INVESTAL NAR 31305 1.09975 6.51 134714 Feach Totals 1689783 100.00 2069334 Water-Budget Estimate 206993 | 0 | BOTTON TO THE PROPERTY OF | | | | ٥ | | US CIROLA NPR 35521 2.10 43512 US HAVAGU WR 3177 2.26 46762 US IMPERIAL NPR 3177 2.26 46762 US LARE MEAD NRA 3178 .19 3892 US LARE MEAD NRA 109975 6.51 13474 Reach Totals 1689783 100.00 2069934 Neter-Budget Estimate 206993 | 0 | | | | | 0 | | US NAVASAN WAR 3303 2.10 44321 US NAVASAN WAR 33003 2.10 44321 US NAVASAN WAR 33003 2.10 44321 US LANGE AND MAL 3117 2.10 118 Reach Totals | ۰ | | | ; | , | ٥ | | USINGERAL WAR 3177 2.56 46755 USINGERAL WAR 1178 1.56 USINGE ARE WAY 19 178 1.57 19 1892 19 1.11 11 1.11 14 1.4 Reach Totals 1689783 100.00 2069934 Mater-Eudget Estimate 2069932 | _ | US CIBOLA NWR | 35521 | 2.10 | 43512 | - | | US LAKE HEAD NRA 1178 .19 1852 US LAKE HEAD NRA 194 .10 115 TOTALS for Federal Lands 109975 6.51 134714 Reach Totals 1689783 100.00 2068934 Mater-Budget Estimate 2068932 | 0 | US IMPERIAL NWR | 38177 | 2.26 | 46765 | • | | Totals for Pederal Lands 109978 6.51 134714 Reach Totals 100.00 2069934 Mater-Budget Estimate 1689783 100.00 2069932 | ٥ | US LAKE MEAD NRA | 3178 | 55 | 3892 | 0 | | Reach Totals 100.00 2069934 Water-Budget Estimate 2069932 | ۰ | US LUKE AFK
Totals for Federal Lands | 109975 | .01
6.51 | 134714 | ٥ | | Water-Budget Estimate 100.00 2069932 | 0 | | | ; | | 0 | | Water-Budget Estimate 206932 | _ | Reach Totals | 1689783 | 100.00 | 2069934 | c | | | , | Water-Budget Estimate | | | 2069932 | | | | 0 | | | | | 0 | | | 0 | | | | | 0 | | | ۰ | | | | | ٥ | | | ٥ | | | | | 0 | | | 0 | | | | | ٥ | | | • | | | | | ٥ | | | - | | | | | 0 | | | 0 | | | | | ٥ | | | 0 | | | | | 0 | | | • | | | | | ٥ | | | ٥ | | | | | ٥ | | | ٥ | | | | | ٥ | | | • | | | | | ò | | | 0 | | | | | ٥ | | | • | | | | | ٥ | | | • | | | | | 0 | | | • | | | | | • | O. Example of the output file for the Hoover Dam to Morelos Dam reach showing evapotranspiration and consumptive use—Continued. ATTACHMENT O 0-2 P. Example of the output file showing domestic use for each diverter within each reach and totals by State. ATTACHMENT P Q. Example of the output file showing the water-budget calculation results for each reach.